

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0101.21.00	Live purebred breeding horses	10%
0101.29.00	Live horses other than purebred breeding horses	10%
0101.30.00	Live asses	10%
0101.90.30	Mules and hinnies imported for immediate slaughter	10%
0101.90.40	Mules and hinnies not imported for immediate slaughter	10%
0102.21.00	Live purebred breeding cattle	10%
0102.29.20	Cows imported specially for dairy purposes	10%
0102.29.40	Live cattle other than purebred or those imported for dairy purposes	10%
0102.31.00	Live purebred breeding buffalo	10%
0102.39.00	Live buffalo, other than purebred breeding animals	10%
0102.90.00	Live bovine animals, other than cattle and buffalo	10%
0103.10.00	Live purebred breeding swine	10%
0103.91.00	Live swine, other than purebred breeding swine, weighing less than 50 kg each	10%
0103.92.00	Live swine, other than purebred breeding swine, weighing 50 kg or more	10%
0104.10.00	Live sheep	10%
0104.20.00	Live goats	10%
0105.11.00	Live chickens weighing not over 185 g each	10%
0105.12.00	Live turkeys weighing not more than over 185 g each	10%
0105.13.00	Live ducks, weighing not more than 185 g each	10%
0105.14.00	Live geese, weighing not more than 185 g each	10%
0105.15.00	Live guinea fowls, weighing not more than 185 g each	10%
0105.94.00	Live Poultry;Chickens	10%
0105.99.00	Live ducks, geese, turkeys and guineas, weighing over 185 g each	10%
0106.11.00	Live primates	10%
0106.12.01	Live whales, dolphins and porpoises; manatees and dugongs, seals, sea lions, and walruses	10%
0106.13.00	Live camels and other camelids (Camelidae)	10%
0106.14.00	Live rabbits and hares	10%
0106.19.30	Live foxes	10%
0106.19.91	Live mammals, not elsewhere specified or included	10%
0106.20.00	Live reptiles (including snakes and turtles)	10%
0106.31.00	Live birds of prey	10%
0106.32.00	Live psittaciforme birds (including parrots, parakeets, macaws and cockatoos)	10%
0106.33.00	Ostriches; emus	10%
0106.39.01	Live birds, other than poultry, birds of prey or psittaciforme birds	10%
0106.41.00	Bees	10%
0106.49.00	Live insects other than bees	10%
0106.90.01	Live animals other than mammals, reptiles, insects, and birds	10%
0201.10.05	Bovine carcasses and halves, fresh or chld., descr. in gen. note 15 of the HTS	10%
0201.10.10	Bovine carcasses and halves, fresh or chld., descr. in add. USnote 3 to Ch.2	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0201.10.50	Bovine carcasses and halves, fresh or chld., otherthandescr. ingen. note15 or add. US note 3 to Ch.2	10%
0201.20.02	High-qual. beef cuts w/bone in, processed, fresh or chld., descr in gen. note 15of the HTS	10%
0201.20.04	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in gen. note 15 of the HTS	10%
0201.20.06	Bovine meat cuts, w/bone in, not processed, fresh or chld., descrin gen. note 15 of the HTS	10%
0201.20.10	High-qual. beef cuts, w/bone in,processed, fresh or chld., descrin add. US note 3 to Ch. 2	10%
0201.20.30	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, fresh or chld., descr in add.US note 3 to Ch. 2	10%
0201.20.50	Bovine meat cuts, w/bone in, not processed, fresh or chld., descrin add. US note 3 to Ch.2	10%
0201.20.80	Bovine meat cuts, w/bone in, fresh or chld., not descr in gen. note 15 or add. USnote 3 to Ch.2	10%
0201.30.02	High-qual. beef cuts, boneless, processed, fresh or chld., descr ingen. note 15 of the HTS	10%
0201.30.04	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in gen. note 15 of the HTS	10%
0201.30.06	Bovine meat cuts, boneless, not processed, fresh or chld., descr in gen. note 15of the HTS	10%
0201.30.10	High-qual. beef cuts, boneless, processed, fresh or chld., descr inadd. USnote 3to Ch. 2	10%
0201.30.30	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, fresh or chld., descr in add.US note 3 to Ch. 2	10%
0201.30.50	Bovine meat cuts, boneless, not processed, fresh or chld., descr in add. US note 3 to Ch. 2	10%
0201.30.80	Bovine meat cuts, boneless, fresh or chld., not descrin gen. note 15 or add. USnote 3 to Ch.2	10%
0202.10.05	Bovine carcasses and halves, frozen, descr. in gen. note 15 of the HTS	10%
0202.10.10	Bovine carcasses and halves, frozen, descr. in add. US note 3 to Ch. 2	10%
0202.10.50	Bovine carcasses and halves, frozen, other than descr. ingen. note 15 or add. USnote 3 to Ch.2	10%
0202.20.02	High-qual. beef cuts w/bone in, processed, frozen, descr ingen. note 15 of the HTS	10%
0202.20.04	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in gen. note 15 of the HTS	10%
0202.20.06	Bovine meat cuts, w/bone in, not processed, frozen, descr in gen. note 15 of the HTS	10%
0202.20.10	High-qual. beef cuts, w/bone in,processed, frozen, descr in add. US note 3 to Ch. 2	10%
0202.20.30	Bovine meat cuts (except high-qual. beef cuts), w/bone in, processed, frozen, descr in add. US note 3to Ch. 2	10%
0202.20.50	Bovine meat cuts, w/bone in, not processed, frozen, descr in add. US note 3 to Ch. 2	10%
0202.20.80	Bovine meat cuts, w/bone in, frozen, not descr in gen. note15 or add. USnote 3to Ch. 2	10%
0202.30.02	High-qual. beef cuts, boneless, processed, frozen, descr ingen. note 15 of the HTS	10%
0202.30.04	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in gen. note 15 of the HTS	10%
0202.30.06	Bovine meat cuts, boneless, not processed, frozen, descr ingen. note 15 of the HTS	10%
0202.30.10	High-qual. beef cuts, boneless, processed, frozen, descr inadd. US note 3 to Ch.2	10%
0202.30.30	Bovine meat cuts (except high-qual. beef cuts), boneless, processed, frozen, descr in add. US note 3to Ch. 2	10%
0202.30.50	Bovine meat cuts, boneless, not processed, frozen, descr inadd. US note 3 to Ch. 2	10%
0202.30.80	Bovine meat cuts, boneless, frozen, not descr in gen. note 15 or add. US note 3to Ch. 2	10%
0203.11.00	Carcasses and half-carcasses of swine, fresh or chilled	10%
0203.12.10	Fresh or chilled retail cuts of ham, shoulders and cuts thereof, with bonein	10%
0203.12.90	Fresh or chilled hams, shoulders and cuts thereof, with bone in, other than processed	10%
0203.19.20	Meat of swine nesi, retail cuts, fresh or chilled	10%
0203.19.40	Meat of swine, nesi, non retail cuts, fresh or chilled	10%
0203.21.00	Carcasses and half-carcasses of swine, frozen	10%
0203.22.10	Frozen retail cuts of hams, shoulders and cuts thereof,with bonein	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0203.22.90	Frozen hams, shoulders and cuts thereof, with bone in, other than retail cuts	10%
0204.10.00	Carcasses and half-carcasses of lamb, fresh or chilled	10%
0204.21.00	Carcasses and half-carcasses of sheep, other than lamb, fresh or chilled	10%
0204.22.20	Cuts of lamb meat with bone in, fresh or chilled	10%
0204.22.40	Cuts of sheep meat with bone in, nesi, fresh or chilled	10%
0204.23.20	Boneless meat of lamb, fresh or chilled	10%
0204.23.40	Boneless meat of sheep, nesi, fresh or chilled	10%
0204.30.00	Carcasses and half-carcasses of lamb, frozen	10%
0204.41.00	Carcasses and half-carcasses of sheep, other than lamb, frozen	10%
0204.42.20	Cuts of lamb meat with bone in, frozen	10%
0204.42.40	Cuts of sheep meat with bone in, nesi, frozen	10%
0204.43.20	Boneless meat of lamb, frozen	10%
0204.43.40	Boneless meat of sheep, nesi, frozen	10%
0204.50.00	Meat of goats, fresh, chilled or frozen	10%
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	10%
0206.21.00	Tongues of bovine animals, frozen	10%
0206.22.00	Livers of bovine animals, frozen	10%
0206.29.00	Edible offal of bovine animals, except tongues or livers, frozen	10%
0206.30.00	Edible offal of swine, fresh or chilled	10%
0206.41.00	Livers of swine, frozen	10%
0206.49.00	Edible offal of swine, except liver, frozen	10%
0206.80.00	Edible offal of sheep, goats, horses, asses, mules or hinnies, fresh or chilled	10%
0206.90.00	Edible offal of sheep, goats, horses, asses, mules or hinnies, frozen	10%
0207.11.00	Chickens, not cut in pieces, fresh or chilled	10%
0207.12.00	Chickens, not cut in pieces, frozen	10%
0207.13.00	Cuts and offal of chickens, fresh or chilled	10%
0207.14.00	Cuts and offal of chickens, frozen	10%
0207.24.00	Turkeys, not cut in pieces, fresh or chilled	10%
0207.25.20	Turkeys, not cut in pieces, valued less than 88 cents/kg, frozen	10%
0207.25.40	Turkeys, not cut in pieces, valued 88 cents or more per kg, frozen	10%
0207.26.00	Cuts and offal of turkeys, fresh or chilled	10%
0207.27.00	Cuts and offal of turkeys, frozen	10%
0207.41.00	Ducks, not cut in pieces, fresh or chilled	10%
0207.42.00	Ducks, not cut in pieces, frozen	10%
0207.43.00	Fatty livers of ducks, fresh or chilled	10%
0207.44.00	Cuts and offal, other than fatty livers, of ducks, fresh or chilled	10%
0207.45.00	Cuts and offal of ducks, frozen	10%
0207.51.00	Geese, not cut in pieces, fresh or chilled	10%
0207.52.00	Geese, not cut in pieces, frozen	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0207.53.00	Fatty livers of geese, fresh or chilled	10%
0207.54.00	Cuts and offal, other than fatty livers, of geese, fresh or chilled	10%
0207.55.00	Cuts and offal of geese, frozen	10%
0207.60.10	Guinea fowls, not cut in pieces, fresh or chilled	10%
0207.60.20	Guinea fowls, not cut in pieces, frozen	10%
0207.60.30	Fatty livers of guinea fowls, fresh or chilled	10%
0207.60.40	Cuts and offal, other than fatty livers, of guinea fowls, fresh or chilled	10%
0207.60.60	Cuts and offal of guinea fowls, frozen	10%
0208.30.00	Meat and edible meat offal of primates, fresh, chilled or frozen	10%
0208.40.01	Meat and edible meat offal of whales, dolphins, porpoises, manatees, dugongs, seals, sea lions or	10%
0208.50.00	Meat and edible meat offal of reptiles, fresh, chilled or frozen	10%
0208.60.00	Meat and edible meat offal of camels and other camelids, fresh, chilled or frozen	10%
0208.90.30	Fresh, chilled or frozen quail, eviscerated, not in pieces	10%
0208.90.91	Other meat and edible meat offal not elsewhere specified or included, fresh, chilled or frozen	10%
0209.10.00	Pig fat, free of lean meat, fresh, chilled, frozen, salted, in brine, dried or smoked	10%
0209.90.00	Poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or	10%
0210.11.00	Hams, shoulders and cuts thereof with bone in, salted, in brine, dried or smoked	10%
0210.12.00	Bellies (streaky) and cuts thereof of swine, salted, in brine, dried or smoked	10%
0210.20.00	Meat of bovine animals, salted, in brine, dried or smoked	10%
0210.91.00	Meat and edible offal of primates, salted, in brine, dried or smoked; edible flours and meals there	10%
0210.92.01	Meat, edible offal, & meals of whales, dolphins, porpoises, manatees, dugongs, seals, sea lions, walrus	10%
0210.93.00	Meat and edible offal of reptiles, salted, in brine, dried or smoked; edible flours and meals there	10%
0210.99.20	Meat and edible offal of poultry of heading 0105, in brine, dried or smoked; edible flours and meals	10%
0210.99.91	Meat and edible offal not elsewhere specified or included, salted, in brine, dried or smoked; edible	10%
0401.10.00	Milk and cream, unconcentrated, with no added sweeteners, fat content, by weight, not more than 1 pe	10%
0401.20.20	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for not over 11,356,23	10%
0401.20.40	Milk and cream, unconcentrated, unsweetened, fat content over 1% but not over 6%, for over 11,356,23	10%
0401.40.02	Milk and cream, not concentrated, not sweetened, fat content over 6% but not over 10%, subject to gen. note	10%
0401.40.05	Milk and cream, not concentrated, not sweetened, fat content over 6% but not over 10%, subject to add. US n	10%
0401.40.25	Milk and cream, not concentrated, not sweetened, fat content over 6% but not over 10%, not subject to gen.	10%
0401.50.02	Milk and cream, not concentrated, not sweetened, fat content over 10% but not over 45%, subject to gen. not	10%
0401.50.05	Milk and cream, not concentrated, not sweetened, fat content over 10% but not over 45%, subject to add. US	10%
0401.50.25	Milk and cream, not concentrated, not sweetened, fat content over 10% but not over 45%, not subject to gen.	10%
0401.50.42	Milk and cream, not concentrated, not sweetened, fat content over 45%, subject to gen. note 15 of the HTS	10%
0401.50.50	Milk and cream, not concentrated, not sweetened, fat content over 45%, subject to add. US note 6 to Ch.4	10%
0401.50.75	Milk and cream, not concentrated, not sweetened, fat content over 45%, not subject to gen. note 15 or ad	10%
0402.10.05	Milk & cream, concentrated or sweetened, in powder, granules or other solid forms, w/ fat content by weight	10%
0402.10.10	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/	10%
0402.10.50	Milk & cream in powder granules/other solid forms fat content by weight not exceeding 1.5% whether/	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0402.21.02	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5%	10%
0402.21.05	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, subj Ch4 US note 7	10%
0402.21.25	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/1.5% but not o/3%, not subj GN15/Ch4 US note 7	10%
0402.21.27	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/3% but not o/35%, subject to gen.note 15	10%
0402.21.30	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, subj to Ch 4 US note 7	10%
0402.21.50	Milk & cream, concen, not sweetened, in powder/granules/oth solid forms, fat cont o/3% but not o/35%, not subj to GN15 or Ch 4 U.S. note 7	10%
0402.21.73	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to gen.note 15	10%
0402.21.75	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, subject to add. US note9 to Ch.4	10%
0402.21.90	Milk & cream, concen, not sweetened, in powder, granules or other solid forms, w/fat content o/35%, not subj to GN15 or Ch4 USnote 9	10%
0402.29.05	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to gen.note 15	10%
0402.29.10	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, subject to add. US note10 to Ch.4	10%
0402.29.50	Milk & cream, concen, sweetened, in powder, granules or other solid forms, w/fat content o/1.5%, notsubj to GN15 or Ch4 USnote 10	10%
0402.91.03	Milk & cream, concen, in non-solid forms, not sweetened, in airtight containers, subject to gen. note 15 of the HTS	10%
0402.91.06	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to gen. note 15 of the HTS	10%
0402.91.10	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, subject to add. US note 11 to Ch.4	10%
0402.91.30	Milk & cream, concen in non-solid forms, not sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	10%
0402.91.70	Milk & cream, concen in non-solid forms, not sweetened, in airtight containers, not subject to gen.note 15 or add. USnote 11 to Ch.4	10%
0402.91.90	Milk and cream, concentrated, in other than powder,granules or other solid forms, unsweetened, other than in airtight containers	10%
0402.99.03	Condensed milk, sweetened, in airtight containers, subject to gen. note 15 of the HTS	10%
0402.99.06	Condensed milk, sweetened, not in airtight containers, subject to gen.note 15 of the HTS	10%
0402.99.10	Condensed milk, sweetened, in airtight containers, subject to add. US note 11 to Ch.4	10%
0402.99.30	Condensed milk, sweetened, not in airtight containers, subject to add. US note 11 to Ch. 4	10%
0402.99.45	Condensed milk, sweetened, in airtight containers, not subject to gen.note 15 or add. USnote 11 to Ch.4	10%
0402.99.55	Condensed milk, sweetened, not in airtight containers, not subjectto gen.note15 or add. USnote 11 to Ch.4	10%
0402.99.68	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to gen. note 15 of the HTS	10%
0402.99.70	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, subject to add. US note 10 to Ch. 4	10%
0402.99.90	Milk & cream (except condensed milk), concentrated in non-solid forms, sweetened, not desc. gen. note 15 or add. US note 10 to Ch. 4	10%
0403.10.05	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to gen. note 15 of the HTS	10%
0403.10.10	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, subject to add. US note 10 to Ch. 4	10%
0403.10.50	Yogurt, in dry form, whether or not flavored or containing add fruit or cocoa, not subject to gen nte 15 or add. USnte 10 to Ch.4	10%
0403.10.90	Yogurt, not in dry form, whetheror not flavored or containing addfruit or cocoa	10%
0403.90.02	Sour cream,fluid, n/o 45% by wt. butterfat, subject to gen. note15 of theHTS	10%
0403.90.04	Sour cream,fluid, n/o 45% by wt. butterfat, subject to add. USnote 5 toCh.4	10%
0403.90.16	Sour cream,fluid, n/o 45% by wt. butterfat, not subject to gen nte15 or add USnote 5 to Ch.4	10%
0403.90.20	Fluid buttermilk	10%
0403.90.37	Sour cream,dried, n/o 6%by wt. butterfat, subject to gen.note 15 of the HTS	10%
0403.90.41	Sour cream,dried, n/o 6%by wt. butterfat, subject to add. USnote 12 to Ch. 4	10%
0403.90.45	Sour cream,dried, n/o 6%by wt. butterfat, not subject to gen nte 15 or add. USnote 12 to Ch. 4	10%
0403.90.47	Sour cream,dried, o/6% but n/o 35% by wt. butterfat, subject to gen. note 15of the HTS	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0403.90.51	Sour cream,dried, o/6% but n/o 35% by wt. butterfat, subject to add. USnote 8to Ch. 4	10%
0403.90.55	Sour cream,dried, o/6% but n/o 35% by wt. butterfat, not subjectto gen nte 15 or add. USnote 8 to Ch.4	10%
0403.90.57	Sour cream,dried, o/35% but n/o 45% by wt. butterfat, subject to gen.note 15 of the HTS	10%
0403.90.61	Sour cream,dried, o/35% but n/o 45% by wt. butterfat, subject to add. USnote 9 to Ch. 4	10%
0403.90.65	Sour cream,dried, o/35% but n/o 45% by wt. butterfat, not subject to gen nte15 or add. USnote 9 to Ch.4	10%
0403.90.72	Sour cream,o/45% by wt. butterfat, subject to gen. note 15 of the HTS	10%
0403.90.74	Sour cream,o/45% by wt. butterfat, subject to add. US note 6 to Ch. 4	10%
0403.90.78	Sour cream,o/45% by wt. butterfat, not subject to gen nte 15 or add. US note 6 to Ch. 4	10%
0403.90.85	Fermented milk o/than dried fermented milk or o/than dried milk with added lactic ferments	10%
0403.90.87	Curdled milk/cream/kephir& other fermentd or acid. milk/cream descr.in gen.note 15	10%
0403.90.90	Curdled milk/cream/kephir& other fermentd or acid. milk/cream subject to add US note 10 toCh.4	10%
0403.90.95	Curdled milk/cream/kephir& other fermentd or acid. milk/cream subj to GN 15 or Ch4 USnote 10	10%
0404.90.10	Milk protein concentrates	10%
0404.90.28	Dairy products of nat. milk constituents(except protein conc.), descr. in add. US nte 1to Ch. 4 and subj toGN 15	10%
0404.90.30	Dairy products of nat. milk constituents(except protein conc.), descr. in add. US nte 1to Ch. 4 and sub to Ch4 US note 10	10%
0404.90.50	Dairy products of nat. milk constituents(except protein conc.), descr. in add. US nte 1to Ch. 4 & not subj toGN15 or Ch4US note 10	10%
0404.90.70	Products consisting of natural milk constituents (except protein conc.),whether or not sweetened, not descr. in addUS note 1 to Ch.4	10%
0405.20.10	Butter substitute dairy spreads, over 45% butterfat weight, subject to general note 15 (outside quota)	10%
0405.20.20	Butter substitute dairy spreads, over 45% butterfat weight, subject to quota pursuant to chapter 4additional US note 14	10%
0405.20.30	Butter substitute dairy spreads, over 45% butterfat weight, not subj to gen note 15 and in excess of quota in ch. 4additional US note 14	10%
0405.20.40	Butter substitute dairy spreads, containing 45% or less butterfat by weight	10%
0405.20.50	Otherdairy spreads of a type provided in chapter4 additional USnote 1, subject to general note 15 (outside quota)	10%
0405.20.60	Otherdairy spreads of a type provided in ch. 4add. US note 1, subject to quota pursuant to chapter 4additional US note 10	10%
0405.20.70	Otherdairy spreads of a type provided in ch. 4add. US note 1, not subject to gen note 15and in excess of quota inch. 4 add. US note 10	10%
0405.20.80	Otherdairy spreads, not buttersubstitutes or of a type provided for in chapter 4 additional USnote 1	10%
0405.90.05	Fats and oils derived from milk, other than butteror dairy spreads, subject toquota pursuant to chapter 4 additional US note 14	10%
0405.90.10	Fats and oils derived from milk, other than butteror dairy spreads, subject toquota pursuant to chapter 4 additional US note 14	10%
0405.90.20	Fats and oils derived from milk, other than butteror dairy spreads, not subject to gen note15 and excess of quota inch 4 addUS note 14	10%
0406.10.02	Chongos, unripened or uncured cheese, including whey cheeseand curd, subject to gen. note 15 of the HTS	10%
0406.10.04	Chongos, unripened or uncured cheese, including whey cheeseand curd, subject to add. US note 16 to Ch. 4	10%
0406.10.08	Chongos, unripened or uncured cheese, including whey cheeseand curd, not subject to gennote 15 or add. US note 16 to Ch. 4	10%
0406.10.12	Fresh (unripened/uncured) cheese (ex chongos), incl whey cheeseand curd, subj to gen. note 15 of the HTS, not GN15	10%
0406.10.14	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, subj toCh4 US note 17, not GN15	10%
0406.10.18	Fresh (unripened/uncured) blue-mold cheese, cheese/subs for cheese cont or proc fr blue-mold cheese, not subj to Ch4 US note 17 or GN15	10%
0406.10.24	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, subj to Ch 4 US note 18, not GN15	10%
0406.10.28	Fresh (unripened/uncured) cheddar cheese, cheese/subs for cheese cont or proc from cheddar cheese, not subj to Ch4 US note18, not GN15	10%
0406.10.34	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, subj toadd. US note 19 to Ch.4, not GN15	10%
0406.10.38	Fresh (unripened/uncured) american-type cheese, cheese cont or proc. fr american-type, not subj to add. US note19 to Ch.4, not GN15	10%
0406.10.44	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, subj to Ch4 US note 20, not GN15	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0406.10.48	Fresh (unripened/uncured) edam and gouda cheeses, cheese/subs for cheese cont or processed therefrom, not subto Ch4 US note 20, not GN15	10%
0406.10.54	Fresh (unripened/uncured) Italian-type cheeses from cow milk, cheese/substitutescont orproc therefrom, subj to Ch4 US nte 21, not GN15	10%
0406.10.58	Fresh (unrip./uncured) Italian-type cheeses from cow milk,cheese/substitutes cont or proc therefrom, not subj to Ch4 US note 21 or GN15	10%
0406.10.64	Fresh (unrip./uncured) Swiss/emmentaler cheeses w/o eyes, gruyere-process and cheesecont/proc. from, subj to Ch4 US note 22, not GN15	10%
0406.10.68	Fresh (unripened/uncured) Swiss/emmentaler cheeses exc eye formation, gruyere-process cheeseand cheese cont or proc. from such, not subj ..	10%
0406.10.74	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, descr in add USnote 23 to Ch4, not GN15	10%
0406.10.78	Fresh cheese, and substitutes for cheese,neosi, w/0.5% or less by wt. of butterfat, not descrin add US note 23 toCh 4, not GN15	10%
0406.10.84	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, descr in add US note 16to Ch 4, notGN15	10%
0406.10.88	Fresh cheese, and substitutes for cheese, cont. cows milk, neosi, o/0.5% by wt. of butterfat, not descr in add US note 16 to Ch 4,notGN 15	10%
0406.10.95	Fresh cheese, and substitutes for cheese, not cont. cows milk, neosi, o/0.5% by wt. of butterfat	10%
0406.20.10	Roquefort cheese, grated or powdered	10%
0406.20.15	Stilton cheese, grated or powdered, subject to add. US note24 toCh. 4	10%
0406.20.22	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to gen. note15 of the HTS	10%
0406.20.24	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, subject to add. US note 17 to Ch.4	10%
0406.20.28	Blue-veined cheese (except Roquefort or Stilton), grated or powdered, not subject to gen nte 15 or add. USnote 17 to Ch.4	10%
0406.20.29	Cheddar cheese, grated or powdered,subject to gen. note 15 of the HTS	10%
0406.20.31	Cheddar cheese, grated or powdered,subject to add. US note 18 to Ch.4	10%
0406.20.33	Cheddar cheese, grated or powdered,not subject to gen.note 15 or add. USnote 18 to Ch. 4	10%
0406.20.34	Colby cheese, grated or powdered, subject to gen. note 15 of the HTS	10%
0406.20.36	Colby cheese, grated or powdered, subject to add. US note19 toCh. 4	10%
0406.20.39	Colby cheese, grated or powdered, not describ. in gen. note 15 or add. US note19 to Ch. 4	10%
0406.20.43	Edam and gouda cheese, grated or powdered, subject to gen. note 15 of the HTS	10%
0406.20.44	Edam and gouda cheese, grated or powdered, subject to add. USnote 20 to Ch. 4	10%
0406.20.48	Edam and gouda cheese, grated or powdered, not subjectto gen note15 or add. US nte20 to Ch.4	10%
0406.20.49	Romano (cows milk), reggiano, provolone, provoletti, sbrinz and goya, grated or powdered, subject to gen. note 15 to HTS	10%
0406.20.51	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered,subject to add US note 21 to Ch.4	10%
0406.20.53	Romano, reggiano, provolone, provoletti, sbrinz and goya, made from cow's milk, grated or powdered,not subj to Ch4 US nte 21or GN15	10%
0406.20.54	Reggiano, provolone, provoletti, sbrinz and goya cheeses, not made from cow's milk, grated or powdered	10%
0406.20.55	Cheeses made from sheep's milk, including mixtures of such cheeses, grated or powdered	10%
0406.20.56	Cheese (including mixtures) nesoi, grated or powdered, subject to gen.note 15 of the HTS	10%
0406.20.57	Cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort cheeses, grated or powdered	10%
0406.20.61	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, subject to add US note 17 to Ch.4	10%
0406.20.63	Cheese containing or processed from blue-veined cheese (except roquefort), grated/powdered, not subject to add US note 17 to Ch.4	10%
0406.20.65	Cheese containing or processed from cheddar cheese, grated or powdered, subjectto add US note 18 to Ch. 4	10%
0406.20.67	Cheese containing or processed from cheddar cheese, grated or powdered, not subjectto add US note 18 to Ch. 4	10%
0406.20.69	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, subject to addUSnote 19 to Ch. 4	10%
0406.20.71	Cheese containing or processed from american-type cheese (except cheddar), grated or powdered, not subjectto add US note 19 to Ch. 4	10%
0406.20.73	Cheese containing or processed from edam or gouda cheeses, grated or powdered, subject to add US note 20to Ch.4	10%
0406.20.75	Cheese containing or processed from edam or gouda cheeses, grated or powdered, not subject to add US note 20 to Ch. 4	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0406.20.77	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, subject to add US note 21 to Ch. 4	10%
0406.20.79	Cheese containing or processed from italian-type cheeses made from cow's milk, grated or powdered, not subject to add US note 21 to Ch. 4	10%
0406.20.81	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, subject to add US note 22 to Ch. 4	10%
0406.20.83	Cheese containing or processed from swiss, emmentaler or gruyere-process cheeses, grated or powdered, not subject to add US note 22 to Ch. 4	10%
0406.20.85	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, subject to add US note 23 to Ch. 4	10%
0406.20.87	Cheese (including mixtures), nesoi, n/o 0.5% by wt. of butterfat, grated or powdered, not subject to add US note 23 to Ch. 4	10%
0406.20.89	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, subject to add US note 16 to Ch. 4	10%
0406.20.91	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, w/cow's milk, grated or powdered, not subject to add US note 16 to Ch. 4	10%
0406.20.95	Cheese (including mixtures), nesoi, o/0.5% by wt of butterfat, not containing cow's milk, grated or powdered	10%
0406.30.05	Stilton cheese, processed, not grated or powdered, subject to add US note 24 to Ch. 4	10%
0406.30.12	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.14	Blue-veined cheese (except roquefort), processed, not grated or powdered, subject to add. US note 17 to Ch. 4	10%
0406.30.18	Blue-veined cheese (except roquefort), processed, not grated or powdered, not subject to gen. note 15 or add. US note 17 to Ch. 4	10%
0406.30.22	Cheddar cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.24	Cheddar cheese, processed, not grated or powdered, subject to add US note 18 to Ch. 4	10%
0406.30.28	Cheddar cheese, processed, not grated or powdered, not subject to gen note 15 or in add US note 18 to Ch. 4	10%
0406.30.32	Colby cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.34	Colby cheese, processed, not grated or powdered, subject to add US note 19 to Ch. 4	10%
0406.30.38	Colby cheese, processed, not grated or powdered, not subject to gen note 15 or add US note 19 to Ch. 4	10%
0406.30.42	Edam and gouda cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.44	Edam and gouda cheese, processed, not grated or powdered, subject to add. US note 20 to Ch. 4	10%
0406.30.48	Edam and gouda cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 20 to Ch. 4	10%
0406.30.49	Gruyere-process cheese, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.51	Gruyere-process cheese, processed, not grated or powdered, subject to add. US note 22 to Ch. 4	10%
0406.30.53	Gruyere-process cheese, processed, not grated or powdered, not subject to gen note 15 or add. US note 22 to Ch. 4	10%
0406.30.55	Processed cheeses made from sheep's milk, including mixtures of such cheeses, not grated or powdered	10%
0406.30.56	Cheese (including mixtures) nesoi, processed, not grated or powdered, subject to gen. note 15 of the HTS	10%
0406.30.57	Processed cheese containing or processed from bryndza, gjetost, gammelost, nokkelost or roquefort, not grated or powdered, not GN15	10%
0406.30.61	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, subject to add US note 17 to Ch. 4, not GN15	10%
0406.30.63	Processed cheese cont/procd fr blue-veined cheese (ex roquefort), not grated/powdered, not subject to add US note 17 to Ch. 4, not GN15	10%
0406.30.65	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, subject to add US note 18, not GN15	10%
0406.30.67	Processed cheese cont/procd fr cheddar cheese, not grated/powdered, not subject to add US note 18, not GN15	10%
0406.30.69	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, subject to add US note 19 to Ch. 4, not GN15	10%
0406.30.71	Processed cheese cont/procd fr american-type cheese (ex cheddar), not grated/powdered, not subject to add US note 19 to Ch. 4, not GN15	10%
0406.30.73	Processed cheese cont/procd fr edam or gouda, not grated/powdered, subject to add US note 20 to Ch. 4, not GN15	10%
0406.30.75	Processed cheese cont/procd from edam or gouda, not grated/powdered, not subject to add US note 20 to Ch. 4, not GN15	10%
0406.30.77	Processed cheese cont/procd from italian-type, not grated/powdered, subject to add US note 21 to Ch. 4, not GN15	10%
0406.30.79	Processed cheese cont/procd from italian-type, not grated/powdered, not subject to add US note 21 to Ch. 4, not GN15	10%
0406.30.81	Processed cheese cont/procd from swiss, emmentaler or gruyere-process, n/graded/powdered, subject to add US note 22 to Ch. 4, not GN15	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0406.30.83	Processed cheese cont/procd from swiss/emmentaler/gruyere-process, n/grated/powdered, not subject to add US note 22 to Ch. 4, not GN15	10%
0406.30.85	Processed cheese (incl. mixtures), nesoi, n/o 0.5% bywt. butterfat, not grated or powdered, subject to Ch4 US note 23, not GN15	10%
0406.30.87	Processed cheese (incl. mixtures), nesoi, n/o 0.5% bywt. butterfat, not grated or powdered, not subj to Ch 4 USnote 23 or not GN15	10%
0406.30.89	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, subject to add US note 16 to Ch. 4, not GN15	10%
0406.30.91	Processed cheese (incl. mixtures), nesoi, w/cow's milk, not grated or powdered, not subject to add US note 16 to Ch. 4, not GN15	10%
0406.30.95	Processed cheese (incl. mixtures), nesoi, w/o cows milk, not grated or powdered, not GN15	10%
0406.40.20	Roquefort cheese in original loaves, not grated or powdered, not processed	10%
0406.40.40	Roquefort cheese, other than in original loaves, not grated or powdered, not processed	10%
0406.40.44	Stilton cheese, nesoi, in original loaves, subject to add. US note 24 to Ch. 4	10%
0406.40.48	Stilton cheese, nesoi, not in original loaves, subject to add. USnote 24 to Ch. 4	10%
0406.40.51	Blue-veined cheese, nesoi, in original loaves, subject to gen. note 15 of the HTS	10%
0406.40.52	Blue-veined cheese, nesoi, not in original loaves, subject to gen. note 15 of the HTS	10%
0406.40.54	Blue-veined cheese, nesoi, in original loaves, subject to add. USnote 17 to Ch. 4	10%
0406.40.58	Blue-veined cheese, nesoi, not in original loaves, subject to add. US note 17 to Ch. 4	10%
0406.40.70	Blue-veined cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 17 to Ch. 4	10%
0406.90.05	Bryndza cheese, not grated or powdered, not processed	10%
0406.90.06	Cheddar cheese, nesoi, subject to gen. note 15 of the & entered pursuant to its provisions	10%
0406.90.08	Cheddar cheese, nesoi, subject to add. US note 18 to Ch. 4	10%
0406.90.12	Cheddar cheese, nesoi, not subject to gen. note 15 of the HTS or to add. USnote 18 to Ch. 4	10%
0406.90.14	Edam and gouda cheese, nesoi, subject to gen. note 15 of the HTS	10%
0406.90.16	Edam and gouda cheese, nesoi, subject to add. US note 20 to Ch. 4	10%
0406.90.18	Edam and gouda cheese, nesoi, not subject to gen. note 15 of the HTS or to add. US note 20 to Ch. 4	10%
0406.90.20	Gjetost cheese from goat's milk, whey or whey obtained from a mixture of goat's & n/o 20% cow's milk, not grated, powdered or processed	10%
0406.90.25	Gjetost cheese, made from goats' milk, whey or whey obtained from a mixture of goats' & n/o 20% cows milk, not grated, powdered or processed	10%
0406.90.28	Goya cheese, nesoi, subject to gen. note 15 of the HTS	10%
0406.90.31	Goya cheese from cow's milk, not in original loaves, nesoi, subject to add. USnote 21 to Ch. 4	10%
0406.90.32	Goya cheese from cow's milk, not in original loaves, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	10%
0406.90.33	Goya cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	10%
0406.90.34	Sbrinz cheese, nesoi, subject to gen. note 15 of the HTS	10%
0406.90.36	Sbrinz cheese from cow's milk, nesoi, subject to add. US note 21 to Ch. 4	10%
0406.90.37	Sbrinz cheese from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	10%
0406.90.38	Sbrinz cheese not from cow's milk, nesoi, not subject to gen. note 15 or to add. US note 21 to Ch. 4	10%
0406.90.39	Romano from cows milk, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, subject to gen. note 15 of the HTS	10%
0406.90.41	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, subject to add. US note 21 to Ch. 4	10%
0406.90.42	Romano, Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, from cow's milk, not subj to GN 15 or Ch4 US note 21	10%
0406.90.43	Reggiano, Parmesan, Provolone, and Provoletti cheese, nesoi, not from cow's milk, not subject to gen. note 15	10%
0406.90.44	Swiss or Emmentaler cheese with eye formation, nesoi, subject to gen. note 15 of the HTS	10%
0406.90.46	Swiss or Emmentaler cheese with eye formation, nesoi, subject to add. USnote 25 to Ch. 4	10%
0406.90.48	Swiss or Emmentaler cheese with eye formation, nesoi, not subject to gen. note 15 or to add. US note 25 to Ch. 4	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0406.90.49	Gammelost and nokkelost cheese, nesoi	10%
0406.90.51	Colby cheese, nesoi, subject to gen. note 15 of the HTS and entered pursuant to its provisions	10%
0406.90.52	Colby cheese, nesoi, subject to add. US note 19 to Ch. 4 and entered pursuant to its provisions	10%
0406.90.54	Colby cheese, nesoi, not subject to gen. note 15 or to add. US note 19 to Ch. 4	10%
0406.90.56	Cheeses, nesoi, from sheep's milk in original loaves and suitable for grating	10%
0406.90.57	Pecorino cheese, from sheep's milk, in original loaves, not suitable for grating	10%
0406.90.59	Cheeses, substitute for cheese (including mixtures of cheeses), nesoi, made from sheep's milk	10%
0406.90.61	Cheeses & substitutes for cheese (incl. mixtures) w/romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	10%
0406.90.63	Cheeses & substitutes for cheese (incl. mixtures) not cont. romano/reggiano/parmesan/provolone/etc from cows milk, subj. to gen. note 15	10%
0406.90.66	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cowmilk, subj. Ch4 US note 21, not GN15	10%
0406.90.68	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/romano/reggiano/parmesan/provolone/etc, f/cowmilk, not subj. Ch4 US note 21, not GN15	10%
0406.90.72	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, subj. to add. US note 17 to Ch.4, not GN15	10%
0406.90.74	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from blue-veined cheese, not subj. to add. US note 17 to Ch.4, not GN15	10%
0406.90.76	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddarcheese, subj. to add. US note 18 to Ch.4, not GN15	10%
0406.90.78	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from cheddarcheese, not subj. to add. US note 18 to Ch.4, not GN15	10%
0406.90.82	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, subj. to add. US note 19 to Ch.4, not GN15	10%
0406.90.84	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from Am. cheese except cheddar, not subj. to add. US note 19 to Ch.4, not GN15	10%
0406.90.86	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edamor gouda cheese, subj. to add. US note 20 to Ch.4, not GN15	10%
0406.90.88	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from edamor gouda cheese, not subj. to add. US note 20 to Ch.4, not GN15	10%
0406.90.90	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, subj. to add. US note 22 to Ch.4, not GN15	10%
0406.90.92	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/ or from swiss, emmentaler or gruyere, not subj. Ch4 US note 22, not GN15	10%
0406.90.93	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, subject to add. US note 23 to Ch.4, not GN15	10%
0406.90.94	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/butterfat n/o 0.5% by wt, not subject to add. US note 23 to Ch.4, not GN15	10%
0406.90.95	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, subject to Ch 4 US note 16 (quota)	10%
0406.90.97	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/cows milk, w/butterfat o/0.5% by wt, not subject to Ch4 US note 16, not GN15	10%
0406.90.99	Cheeses & subst. for cheese (incl. mixt.), nesoi, w/o cows milk, w/butterfat o/0.5% by wt, not GN15	10%
0407.11.00	Birds' eggs, in shell, fertilized eggs for incubation, Gallus domesticus	10%
0408.91.00	Birds' eggs, not in shell, dried, whether or not containing added sweeteners	10%
0501.00.00	Human hair, unworked, whether or not washed and scoured; waste of human hair	10%
0502.90.00	Badger hair and other brushmaking hair, nesoi, and waste thereof	10%
0504.00.00	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	10%
0505.10.00	Feathers of a kind used for stuffing, and down	10%
0507.10.00	Ivory, ivory powder and waste	10%
0510.00.20	Ambergris, castoreum, civet, and musk used in the preparation of pharmaceutical products	10%
0601.10.15	Tulip bulbs, dormant	10%
0601.10.30	Hyacinth bulbs, dormant	10%
0601.10.45	Lily bulbs, dormant	10%
0601.10.60	Narcissus bulbs, dormant	10%
0601.10.75	Crocus corms, dormant	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0601.10.85	Lily of the valley pips, dormant	10%
0601.10.90	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, nesi, dormant	10%
0601.20.10	Hyacinth bulbs, without soil attached, in growth or in flower	10%
0601.20.90	Bulbs nesi, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	10%
0602.10.00	Unrooted cuttings and slips of live plants	10%
0602.20.00	Trees, shrubs, and bushes, grafted or not of kinds which bear edible fruits or nuts	10%
0602.30.00	Rhododendron and azalea plants, grafted or not	10%
0602.40.00	Rose plants, grafted or not	10%
0602.90.20	Live orchid plants	10%
0602.90.30	Live herbaceous perennials, other than orchid plants, with soil attached to roots	10%
0602.90.40	Live herbaceous perennials, other than orchid plants, without soil attached to roots	10%
0602.90.60	Other live plants nesi, with soil attached to roots	10%
0602.90.90	Other live plants nesi, other than those with soil attached to roots	10%
0603.11.00	Sweetheart, Spray and other Roses, fresh cut	10%
0603.12.30	Miniature (spray) carnations, fresh cut	10%
0603.12.70	Other Carnations, fresh cut	10%
0603.13.00	Orchids, fresh cut	10%
0603.14.00	Chrysanthemums, fresh cut	10%
0603.15.00	Fresh cut Lilies (Lilium spp.)	10%
0603.19.01	Fresh cut, Anthuriums, Alstroemeria, Gypsophila, Lilies, Snapdragons and flowers, nesi	10%
0603.90.00	Cut flowers and flower buds, suitable for bouquets or ornamental purposes, dried, dyed, bleached, impregnated or otherwise prepared	10%
0604.20.00	Fresh foliage, branches, and other parts of plants for ornamental purposes	10%
0604.90.10	Mosses and lichens	10%
0604.90.30	Dried or bleached foliage, branches, and other parts of plants for ornamental purposes, except mosses and lichens	10%
0604.90.60	Other than fresh, bleached or dried: Foliage, branches, parts of plants and grasses, suitable for ornamental purposes, except mosses & lichen	10%
0701.10.00	Seed potatoes, fresh or chilled	10%
0701.90.10	Yellow (Solano) potatoes, excluding seed	10%
0701.90.50	Fresh potatoes, other than yellow (Solano) potatoes or seed potatoes	10%
0702.00.20	Tomatoes, fresh or chilled, entered during Mar. 1 to July 14, or the period Sept. 1 to Nov. 14 in any year	10%
0702.00.40	Tomatoes, fresh or chilled, entered during July 15 to Aug. 31 in any year	10%
0702.00.60	Tomatoes, fresh or chilled, entered from Nov. 15 thru the last day of Feb. of the following year	10%
0704.20.00	Brussels sprouts, fresh or chilled	10%
0705.11.20	Head lettuce (cabbage lettuce), fresh or chilled, if entered June 1 to October 31, inclusive, in any year	10%
0705.11.40	Head lettuce (cabbage lettuce), fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	10%
0705.19.20	Lettuce, other than head lettuce, fresh or chilled, if entered June 1 to October 31, inclusive, in any year	10%
0705.19.40	Lettuce, other than head lettuce, fresh or chilled, if entered Nov. 1 through May 30, inclusive, in any year	10%
0705.21.00	Witloof chicory, fresh or chilled	10%
0705.29.00	Chicory, other than witloof chicory, fresh or chilled	10%
0707.00.20	Cucumbers, including gherkins, fresh or chilled, if entered December 1 in any year to the last day of the following February, inclusive	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0707.00.40	Cucumbers, including gherkins, fresh or chilled, if entered March 1to April 30, inclusive, in any year	10%
0707.00.60	Cucumbers, including gherkins, fresh or chilled, if entered July 1 toAugust 31, inclusive, in any year	10%
0708.20.10	Lima beans, fresh or chilled, shelled or unshelled, if enteredNovember 1 through the following May31, inclusive	10%
0708.90.05	Chickpeas (garbanzos), fresh or chilled, shelled or unshelled	10%
0708.90.25	Pigeon peas, fresh or chilled, shelled or unshelled, if entered from July1 toSeptember30, inclusive, in any year	10%
0708.90.30	Pigeon peas, fresh or chilled, shelled or unshelled, if entered Oct.1 through thefollowing June 30, inclusive	10%
0709.20.10	Asparagus, fresh or chilled, not reduced in size, if entered September 15 to November 15, inclusive, and transported to the U.S.by air	10%
0709.20.90	Asparagus, nesi, fresh or chilled	10%
0709.30.20	Eggplants (aubergines), fresh or chilled, if entered April 1 to November 30, inclusive, in any year	10%
0709.30.40	Eggplants (aubergines), fresh or chilled, if entered December 1 through the following March 31, inclusive	10%
0709.70.00	Spinach, New Zealand spinach and orache spinach (garden spinach), freshor chilled	10%
0709.91.00	Globe artichokes, fresh or chilled	10%
0709.92.00	Olives, fresh or chilled	10%
0709.93.10	Pumpkins, fresh or chilled	10%
0709.93.30	Gourds (Cucurbita spp.), fresh or chilled	10%
0710.29.15	Lentils, uncooked or cooked by steaming or boiling in water, frozen	10%
0710.80.60	Fiddlehead greens, uncooked or cooked by steaming or boiling in water, frozen, not reduced in size	10%
0710.80.85	Brussels sprouts, uncooked or cooked by steaming orboiling in water, frozen, reduced in size	10%
0711.20.18	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repackingor sale, subject to add. US note 5 to Ch.7	10%
0711.20.28	Olives, n/pitted, green, in saline sol., in contain. > 8 kg, drained wt, for repackingor sale, not subject to add. US note 5 to Ch. 7	10%
0711.20.38	Olives, n/pitted, nesoi	10%
0711.20.40	Olives, pitted or stuffed, provisionally preserved but unsuitablein that state for immediate consumption	10%
0711.59.90	Truffles, provisionally preserved but unsuitable in that state for immediate consumption	10%
0711.90.30	Capers, provisionally preserved but unsuitable in that state for immediateconsumption	10%
0713.34.10	Dried seeds of Bambara beans, of a kind used for sowing	10%
0713.60.10	Dried pigeon pea seeds, of a kind used for sowing	10%
0714.10.10	Cassava (manioc), frozen, whether or not sliced or in the form of pellets	10%
0714.30.50	Dried yams (Dioscorea spp.), in the form of pellets	10%
0801.12.00	Coconuts, fresh, in the inner shell (endocarp)	10%
0801.21.00	Brazil nuts, fresh or dried, in shell	10%
0801.22.00	Brazil nuts, fresh or dried, shelled	10%
0802.21.00	Hazelnuts or filberts, fresh or dried, in shell	10%
0802.61.00	Macadamia nuts, in shell	10%
0802.70.10	Kola nuts (Cola spp.), fresh or dried, in shell	10%
0802.70.20	Kola nuts (Cola spp.), fresh or dried, shelled	10%
0802.80.10	Areca nuts, fresh or dried, in shell	10%
0802.90.20	Pignolias, fresh or dried, in shell	10%
0802.90.98	Nuts nesi, fresh or dried, shelled	10%
0803.10.10	Plantains, fresh	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0804.40.00	Avocados, fresh or dried	10%
0805.40.40	Grapefruit, fresh or dried, entered during the period August 1 through September 30, inclusive	10%
0805.40.60	Grapefruit, fresh or dried, if entered during the month of October	10%
0805.40.80	Grapefruit, fresh or dried, if entered during the period November 1 through the following July 31, inclusive	10%
0805.50.20	Lemons, fresh or dried	10%
0805.50.30	Tahitian limes, Persian limes and other limes of the Citrus latifolia variety, fresh or dried	10%
0805.50.40	Limes of the Citrus aurantifolia variety, fresh or dried	10%
0805.90.01	Citrus fruit, not elsewhere specified or included, fresh or dried, including kumquats, citrons and bergamots	10%
0806.10.20	Grapes, fresh, if entered during the period February 15 through March 31, inclusive	10%
0806.10.40	Grapes, fresh, if entered during the period April 1 through June 30, inclusive	10%
0806.10.60	Grapes, fresh, if entered during the period July 1 through the following February 14, inclusive	10%
0807.11.30	Watermelons, fresh, if entered during the period from December 1, in any year, to the following March 31, inclusive	10%
0807.11.40	Watermelons, fresh, if entered during the period April 1 through November 30, inclusive	10%
0807.19.10	Cantaloupes, fresh, if entered during the period from August 1 through September 15, inclusive	10%
0807.19.20	Cantaloupes, fresh, if entered during the periods from January 1 through July 31 or September 16 to December 31, inclusive	10%
0807.19.50	Ogen and Galia melons, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	10%
0807.19.60	Ogen and Galia melons, fresh, if entered during the period from June 1 through November 30, inclusive	10%
0807.19.70	Other melons nesoi, fresh, if entered during the period from December 1, in any year, to the following May 31, inclusive	10%
0807.19.80	Other melons nesoi, fresh, if entered during the period from June 1 through November 30, inclusive	10%
0807.20.00	Papayas (papaws), fresh	10%
0809.10.00	Apricots, fresh	10%
0809.21.00	Sour cherries (Prunus cerasus), fresh	10%
0809.40.20	Plums, prunes and sloes, fresh, if entered during the period from January 1 through May 31, inclusive	10%
0809.40.40	Plums, prunes and sloes, fresh, if entered during the period from June 1 through December 31, inclusive	10%
0810.20.90	Raspberries and loganberries, fresh, if entered July 1 - August 31, inclusive; blackberries & mulberries, fresh, entered any time	10%
0810.50.00	Kiwi fruit, fresh	10%
0810.60.00	Durians, fresh	10%
0812.10.00	Cherries, provisionally preserved, but unsuitable in that state for immediate consumption	10%
0901.11.00	Coffee, not roasted, not decaffeinated	10%
0901.12.00	Coffee, not roasted, decaffeinated	10%
0901.21.00	Coffee, roasted, not decaffeinated	10%
0901.22.00	Coffee, roasted, decaffeinated	10%
0901.90.10	Coffee husks and skins	10%
0901.90.20	Coffee substitutes containing coffee	10%
0902.10.10	Green tea in packages not over 3 kg, flavored	10%
0902.10.90	Green tea in packages not over 3 kg, not flavored	10%
0902.20.10	Green tea in packages over 3 kg, flavored	10%
0902.20.90	Green tea in packages over 3 kg, not flavored	10%
0902.30.00	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0902.40.00	Black tea (fermented) and partly fermented tea, other than in immediate packings of a content not exceeding 3 kg	10%
0903.00.00	Mate	10%
0904.11.00	Pepper of the genus Piper, neither crushed nor ground	10%
0904.12.00	Pepper of the genus Piper, crushed or ground	10%
0904.21.20	Paprika, dried neither crushed nor ground	10%
0904.21.40	Anaheim and anchopepper, dried, neither crushed nor ground	10%
0904.21.60	Fruits of the genus Capsicum, other than paprika or anaheim and anchopepper, dried, not crushed or ground	10%
0904.21.80	Fruits of the genus Pimenta (including allspice), dried	10%
0904.22.20	Paprika, crushed or ground	10%
0904.22.40	Anaheim and anchopepper, crushed or ground	10%
0904.22.73	Mixtures of mashed or macerated hot red peppers and salt, nesoi	10%
0904.22.76	Fruits of the genus capsicum, crushed or ground, nesoi	10%
0904.22.80	Fruits of the genus Pimenta (including allspice), crushed or ground	10%
0905.10.00	Vanilla beans, neither crushed nor ground	10%
0905.20.00	Vanilla beans, crushed or ground	10%
0906.11.00	Cinnamon (Cinnamomum zeylanicum Blume) neither crushed nor ground	10%
0906.19.00	Cinnamon and cinnamon-tree flowers, nesoi, neither crushed nor ground	10%
0906.20.00	Cinnamon and cinnamon-tree flowers, crushed or ground	10%
0907.10.00	Cloves (whole fruit, cloves and stems), neither crushed nor ground	10%
0907.20.00	Cloves (whole fruit, cloves and stems), crushed or ground	10%
0908.11.00	Nutmeg, neither crushed nor ground	10%
0908.12.00	Nutmeg, crushed or ground	10%
0908.21.00	Mace, neither crushed nor ground	10%
0908.22.20	Mace, crushed or ground, Bombay or wild	10%
0908.22.40	Mace, crushed or ground, other than Bombay or wild mace	10%
0908.31.00	Cardamoms, neither crushed nor ground	10%
0908.32.00	Cardamoms, crushed or ground	10%
0909.21.00	Seeds of coriander, neither crushed nor ground	10%
0909.22.00	Seeds of coriander, crushed or ground	10%
0909.31.00	Seeds of cumin, neither crushed nor ground	10%
0909.32.00	Seeds of cumin, crushed or ground	10%
0909.61.00	Seeds of anise, badian, caraway or fennel; juniper berries; neither crushed nor ground	10%
0909.62.00	Seeds of anise, badian, caraway or fennel; juniper berries; crushed or ground	10%
0910.11.00	Ginger, neither crushed nor ground	10%
0910.12.00	Ginger, crushed or ground	10%
0910.20.00	Saffron	10%
0910.30.00	Turmeric (curcuma)	10%
0910.91.00	Mixtures of spices	10%
0910.99.05	Thyme; bay leaves, crude or not manufactured	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
0910.99.06	Thyme, other than crude or not manufactured	10%
0910.99.07	Bay leaves, other than crude or not manufactured	10%
0910.99.10	Curry	10%
0910.99.20	Origanum, crude or not manufactured	10%
0910.99.40	Origanum, other than crude or not manufactured	10%
0910.99.50	Dill	10%
0910.99.60	Spices, nesi	10%
1001.19.00	Durum wheat, other than seed	10%
1001.91.00	Seed of wheat and meslin, other than durum wheat	10%
1002.10.00	Rye, seed	10%
1002.90.00	Rye, other than seed	10%
1005.10.00	Seed corn (maize)	10%
1006.10.00	Rice in the husk (paddy or rough)	10%
1008.40.00	Fonio (Digitaria spp.)	10%
1008.60.00	Triticale	10%
1202.30.05	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, subject to gen note 15 of the HTS	10%
1202.30.80	Peanuts (ground-nuts), seed, not roasted or cooked, shelled, not subject to gennote 15 or add. US note 2to Ch.12	10%
1202.41.05	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, subject to gennote 15 of the HTS	10%
1202.41.40	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, subject to add. US note 2 to Ch.12	10%
1202.41.80	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, not subject to gen note 15or add. USnote 2 to Ch.12	10%
1202.42.05	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, subject to gen note 15 of the HTS	10%
1202.42.40	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, subject to add. US note 2 to Ch.12	10%
1202.42.80	Peanuts (ground-nuts), not seed, not roasted or cooked, shelled, not subject to gen note 15or add. USnote 2 to Ch.12	10%
1203.00.00	Copra	10%
1207.10.00	Palm nuts and kernels	10%
1207.21.00	Cotton seeds, whether or not broken, seed for sowing	10%
1207.29.00	Cotton seeds, whether or not broken, other than seed for sowing	10%
1207.30.00	Castor oil seeds	10%
1209.22.20	White and ladino clover seeds of a kind used for sowing	10%
1209.22.40	Clover seeds, other than white and ladino, of a kind used for sowing	10%
1209.23.00	Fescue seeds of a kind used for sowing	10%
1209.24.00	Kentucky blue grass seeds of a kind used for sowing	10%
1210.20.00	Hop cones, fresh or dried, ground, powdered or in the form of pellets; lupulin	10%
1211.90.60	Tonka beans, of a kind used in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes	10%
1212.93.00	Sugar cane, fresh, chilled, frozen or dried, whether ornot ground	10%
1212.94.00	Chicory roots	10%
1301.20.00	Gum Arabic	10%
1301.90.40	Turpentine gum (oleoresinous exudate from living trees)	10%
1301.90.91	Lac,natural gums, resins, gum-resins and oleoresins (e.g., balsams), neso	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1302.11.00	Saps and extracts of opium	10%
1302.12.00	Saps and extracts of licorice	10%
1302.13.00	Saps and extracts of hops	10%
1302.14.01	Vegetable saps and extracts of ephedra	10%
1302.19.21	Poppy straw extract	10%
1302.19.41	Ginseng and other substances having prophylactic or therapeutic properties	10%
1302.19.91	Vegetable saps and extracts nesoi	10%
1302.20.00	Pectic substances, pectinates and pectates	10%
1302.31.00	Agar-agar	10%
1302.32.00	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds	10%
1302.39.00	Mucilages and thickeners derived from vegetable products other than locust beans, locust bean seeds or guar seeds, and excluding agar-agar	10%
1401.20.20	Rattans, in the rough or cut transversely into sections, of a kind used primarily for plaiting	10%
1404.90.20	Broomcorn (Sorghum vulgare var. technicum) of a kind used primarily in brooms or brushes	10%
1501.10.00	Lard, other than heading 0209 or 1503	10%
1501.20.00	Other pig fat other than heading 0209 or 1503	10%
1501.90.00	Poultry fat, other than that of heading 0209 or 1503	10%
1502.10.00	Fats of bovine animals, sheep or goats, other than those of heading 1503: tallow	10%
1502.90.00	Fats of bovine animals, sheep or goats, other than those of heading 1503, other than tallow	10%
1503.00.00	Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared	10%
1504.30.00	Fats and oils and their fractions, of marine mammals	10%
1507.10.00	Crude soybean oil, whether or not degummed	10%
1507.90.20	Pharmaceutical grade soybean oil meeting FDA requirements for use in intravenous fat emulsions, valued over \$5 per kg	10%
1507.90.40	Soybean oil, other than crude, and its fractions, whether or not refined, but not chemically modified, nesoi	10%
1508.10.00	Crude peanut (ground-nut) oil	10%
1508.90.00	Peanut (ground-nut) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	10%
1509.10.20	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container under 18 kg	10%
1509.10.40	Virgin olive oil and its fractions, whether or not refined, not chemically modified, weighing with the immediate container 18 kg or over	10%
1509.90.20	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container under 18 kg	10%
1509.90.40	Olive oil, other than virgin olive oil, and its fractions, not chemically modified, weighing with the immediate container 18 kg or over	10%
1510.00.20	Olive oil, including blends, and their fractions, not chemically modified, rendered unfit for use as food	10%
1510.00.40	Edible oil including blends, and their fractions, nesoi, not chemically modified, weighing under 18 kg	10%
1510.00.60	Edible oil including blends, and their fractions, nesoi, not chemically modified, weighing 18 kg or over	10%
1511.10.00	Palm oil, crude, and its fractions, whether or not refined, not chemically modified	10%
1511.90.00	Palm oil, other than crude, and its fractions, whether or not refined, but not chemically modified	10%
1512.11.00	Sunflower-seed or safflower oil, crude, and their fractions, whether or not refined, not chemically modified	10%
1512.19.00	Sunflower seed or safflower oil, other than crude, and their fractions, whether or not refined, but not chemically modified	10%
1512.21.00	Cottonseed oil, crude, and its fractions, whether or not gossypol has been removed	10%
1512.29.00	Cottonseed oil, other than crude, and its fractions, whether or not refined, but not chemically modified	10%
1513.11.00	Coconut (copra) oil, crude, and its fractions, not chemically modified	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1513.19.00	Coconut (copra) oil, other than crude, and its fractions, whether or not refined, but not chemically modified	10%
1513.21.00	Palm kernel or babassu oil, crude, and their fractions, not chemically modified	10%
1513.29.00	Palm kernel oil or babassu oil, other than crude, and their fractions, whether or not refined, but not chemically modified	10%
1514.11.00	Low erucic acid rapeseed or colza oil, crude, but not chemically modified	10%
1514.19.00	Low erucic acid rapeseed or colza oil, other than crude, and their fractions, whether or not refined, but not chemically modified	10%
1514.91.90	Rapeseed or colza (not low erucic acid) or mustard oil, crude, not chemically modified, nesoi	10%
1514.99.10	Rapeseed/colza(not low erucic) or mustard oil, for use manufacture rubber substitute or lube oil,not crude,& its fractions,not chem modified	10%
1514.99.50	Denatured rapeseed or colza (not low erucic acid) or mustard oil, other than crude, and their fractions, whether or not refined, nesoi	10%
1514.99.90	Rapeseed/colza (not low erucic) or mustard oil, other than crude, &theirfractions, whether or not refined, not chemically modified, nesoi	10%
1515.11.00	Linseed oil, crude, and itsfractions, not chemically modified	10%
1515.19.00	Linseed oil, other than crude, and its fractions, whether or not refined, not chemically modified	10%
1515.21.00	Corn (maize) oil, crude, and its fractions, not chemically modified	10%
1515.29.00	Corn (maize) oil, other than crude, and its fractions, whether or not refined, notchemically modified	10%
1515.30.00	Castor oil and its fractions, whether or not refined, but not chemically modified	10%
1515.50.00	Sesame oil and its fractions, whether or not refined, not chemically modified	10%
1515.90.21	Nut oils, whether or not refined, not chemically modified	10%
1515.90.60	Joboba oil and its fractions, whether or not refined, not chemically modified	10%
1515.90.80	Fixed vegetable fats and oils and theirfractions nesoi, whether or not refined, notchemically modified	10%
1516.10.00	Animal fatsand oils, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not furtherprepared	10%
1516.20.10	Rapeseed oil, hydrogenated or hardened	10%
1516.20.90	Vegetable fats and oils nesi, partly or wholly hydrogenated, interesterified, reesterified or elaidinized, not further prepared	10%
1517.10.00	Margarine, excluding liquid margarine	10%
1517.90.10	Edible artificial mixtures of products provided for in headings 1501 to 1515, cont.5% or more by weight of soybean oil or fraction thereof	10%
1517.90.20	Edible artificial mixtures of products provided for in headings 1501 to 1515, nesi	10%
1517.90.45	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to gen. note15 of the HTS	10%
1517.90.50	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: subject to add. US note 10 to Ch. 4	10%
1517.90.60	Edible mixt. & preps, dairy products described in add. US note 1 to Ch 4: notsubj. to gen. note 15 or add. US note 10 to Ch.4	10%
1517.90.90	Edible mixt. & preps (ex. dairy products descr. in add. US note 1to Ch. 4), nesoi	10%
1518.00.20	Linseed or flaxseed oil, and theirfractions, boiled, oxidized,dehydrated, sulfurized, blown or otherwise chemically modified	10%
1518.00.40	Animal or vegetable fats and oils, nesi, oxidized,dehydratedor otherwisechemically modified; inedible mixtures of fats and oils nesi	10%
1520.00.00	Glycerol, crude; glycerol waters and glycerol lyes	10%
1521.10.00	Vegetable waxes (other than triglycerides), whetheror not refined or colored	10%
1521.90.20	Bleached beeswax	10%
1521.90.40	Insect waxes,other than bleached beeswax, and spermaceti, whether or not refined or colored	10%
1522.00.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetablewaxes	10%
1601.00.20	Pork sausages and similarproducts of pork, pork offal or blood; food preparations based on these products	10%
1601.00.40	Sausages and similar products of beef, beef offal or blood; food preparations based on these products, in airtight containers	10%
1601.00.60	Sausage and similar products of meats, meat offal orblood nesi; food preparations based on these products	10%
1602.10.10	Homogenized preparations of prepared or preserved meat,meat offal or blood, put up for retail sale as food for infants or for dietetic purposes	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1602.10.50	Homogenized preparations of prepared or preserved meat, meat offal or blood, put up for retail sale as food for children	10%
1602.20.20	Prepared or preserved liver of goose	10%
1602.20.40	Prepared or preserved liver of any animal other than of goose	10%
1602.31.00	Prepared or preserved meat or meat offal of turkeys, nesi	10%
1602.39.00	Prepared or preserved meat or meat offal of ducks, geese or guineas, nesoi	10%
1602.41.10	Prepared or preserved pork ham and cuts thereof, containing cereals or vegetables	10%
1602.41.20	Pork hams and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	10%
1602.41.90	Prepared or preserved pork hams and cuts thereof, not containing cereals or vegetables, nesi	10%
1602.42.20	Pork shoulders and cuts thereof, boned and cooked and packed in airtight containers	10%
1602.42.40	Prepared or preserved pork shoulders and cuts thereof, other than boned and cooked and packed in airtight containers	10%
1602.49.10	Prepared or preserved pork offal, including mixtures	10%
1602.49.20	Pork other than ham and shoulder and cuts thereof, not containing cereals or vegetables, boned and cooked and packed in airtight containers	10%
1602.49.40	Prepared or preserved pork, not containing cereals or vegetables, nesi	10%
1602.49.60	Prepared or preserved pork mixed with beef	10%
1602.49.90	Prepared or preserved pork, nesi	10%
1602.50.05	Prepared or preserved offal of bovine animals	10%
1602.50.07	Corned beef in airtight containers	10%
1602.50.08	Of bovine animals, cured or pickled, not corned beef, not in airtight containers	10%
1602.50.21	Of bovine animals, other, in airtight containers	10%
1602.50.60	Prepared or preserved meat of bovine animals, not containing cereals or vegetables, nesi	10%
1602.50.90	Prepared or preserved meat of bovine animals, containing cereals or vegetables	10%
1602.90.91	Prepared or preserved meat, meat offal or blood, whether or not canned, nesoi	10%
1701.12.05	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	10%
1701.12.10	Beet sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	10%
1701.12.50	Beet sugar, raw, in solid form, w/o added flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	10%
1701.13.05	Cane sugar, raw, specified in subheading 2 to chapter 17, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	10%
1701.13.10	Cane sugar, raw, specified in subheading 2 and subject to add'l note 5 to this chapter, in solid form, w/o added flavoring or coloring	10%
1701.13.20	Cane sugar, raw, specified in subheading 2 to chapter 17, to be used for certain polyhydric alcohols	10%
1701.13.50	Cane sugar, raw, spec in subhead 2 to chapt 17, solid, w/o added flavor or color, not subject gen. note 15 of the HTS or chapter note 5	10%
1701.14.05	Other cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to gen. note 15 of the HTS	10%
1701.14.10	Other cane sugar, raw, in solid form, w/o added flavoring or coloring, subject to add. US 5 to Ch.17	10%
1701.14.20	Other cane sugar, raw, in solid form, to be used for certain polyhydric alcohols	10%
1701.14.50	Other cane sugar, raw solid form, w/o flavoring or coloring, nesoi, not subject to gen. note 15 or add. US 5 to Ch.17	10%
1701.91.05	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to gen. note 15 of the HTS	10%
1701.91.10	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., subject to add. US 5 to Ch.17	10%
1701.91.30	Cane/beet sugar & pure sucrose, refined, solid, w/added coloring but not flav., not subject to gen. note 15 or add. US 5 to Ch.17	10%
1701.91.42	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to gen. note 15	10%
1701.91.44	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, subj. to Ch17 US note 7	10%
1701.91.48	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2, not GN 15/Ch 17 US note 7	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1701.91.52	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr.in Ch17 US note 3, subj.to gen nte 15	10%
1701.91.54	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr.in Ch17 US note 3, subj.to Ch17 US nte 8	10%
1701.91.58	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, o/10% by wt. sugar, descr.in Ch17 US note 3, not GN15/Ch.17 US nte 8	10%
1701.91.80	Cane/beet sugar & pure sucrose, refined, solid, w/added flavoring, nesoi	10%
1701.99.05	Cane/beet sugar & pure sucrose, refined, solid, w/o added coloring or flavoring, subject to gen. note 15 of the HTS	10%
1702.11.00	Lactose and lactose syrup containing by weight 99% or more lactose, calculated on the dry matter	10%
1702.19.00	Lactose and lactose syrup containing by weight less than 99% lactose, calculated on the dry matter	10%
1702.20.22	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to gen.note 15 of the HTS	10%
1702.20.24	Maple syrup, blended, described in add. US note 4 to Ch.17: subject to add. US note 9 to Ch.17	10%
1702.20.28	Maple syrup, blended, described in add. US note 4 toCh.17: not subject to gen note 15 or add. US note 9to Ch.17	10%
1702.20.40	Maple sugar and maple syrup, nesi	10%
1702.30.22	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see gen. note 15 of the schedule& prov.	10%
1702.30.24	Glucose & glucose syrup nt containing or containing in dry state less than 20% fructose; blended, see add'l U.S. note 9 (chap. 17) & Prov.	10%
1702.30.28	Glucose & glucose syrup not containing or containing in dry state less than 20% fructose; blendedsyrops (chap 17-note 4), nesoi	10%
1702.30.40	Glucose and glucose syrup, not containing fructose or in the dry state less than 20 percentby weight of fructose, nesi	10%
1702.40.22	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weightof fructose, see gen.note 15 of the HTS & prov.	10%
1702.40.24	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weightof fructose, seeadd'l U.S. note 9 (chap.17) & Prov.	10%
1702.40.28	Blended syrup desc. in add'l U.S. note 4(chap.17) Contng in dry state 20%-50% by weightof fructose, nesoi	10%
1702.40.40	Glucose in solid form & glucose syrup, containing in dry state at least 20% but less than 50% by weight of fructose, nesoi	10%
1702.50.00	Chemically pure fructose	10%
1702.60.22	Oth fructose & fruc. syrup contng in dry state >50%by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see gen. note15	10%
1702.60.24	Oth fructose & fruc. syrup contng in dry state >50%by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17) & see add'l U.S. note9	10%
1702.60.28	Oth fructose & fruc. syrup contng in dry state >50%by wt. of fructose, blended syrup(see add'l U.S. note 4-chap 17), nesoi	10%
1702.60.40	Glucose and glucose syrup, w/50% or more fructose, other than blendedsyrops described in add. US note 4 to Ch.17	10%
1702.90.05	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj to GN 15	10%
1702.90.10	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj Ch17 US note 5	10%
1702.90.20	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, not subj to GN15/Ch17 US nte 5	10%
1702.90.35	Invert molasses	10%
1702.90.40	Othercane/beet syrups nesi	10%
1702.90.52	Sugar syrups,artificial honey, caramel, nesoi, subject to gen.note 15 of the HTS	10%
1702.90.54	Blended syrups described in add. US note 4 tochap. 17, nesoi, subject to add. US note 9 to Ch. 17	10%
1702.90.58	Blended syrups described in add. US note 4 tochap. 17, nesoi, not subject to add. US note 9 to Ch.17	10%
1702.90.64	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and subj.to add. USnote 7 to Ch.17	10%
1702.90.68	Sugars nesoi w/o 65% by dry wt. sugar, described in add. U.S note 2 to Ch.17: and not subj.to add. US note 7 to Ch.17	10%
1703.10.30	Cane molasses imported for (a) the commercial extraction of sugar or (b) human consumption	10%
1703.10.50	Cane molasses nesi	10%
1703.90.30	Molasses, other than cane, imported for (a) the commercial extraction of sugar or (b) human consumption	10%
1703.90.50	Molasses nesi	10%
1704.10.00	Chewing gum, not containing cocoa, whetheror not sugar-coated	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1704.90.10	Candied nuts, not containing cocoa	10%
1704.90.25	Sugar confectionary cough drops, not containing cocoa	10%
1704.90.52	Sugar confectionery nesoi, not containing cocoa, subject to gen. note 15 of the HTS	10%
1704.90.54	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4:subjectto addUS note 10to chapter 4	10%
1704.90.58	Sugar confectionery nesoi, w/o cocoa, dairy products subject to add. US note 1 to chap. 4:not subject to add US note 10 to chapter4	10%
1704.90.64	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, subj.to add. US note 7 to Ch.17	10%
1704.90.68	Sugar confectionery nesoi o/65% by dry wt. of sugar described in add. US note 2 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 7	10%
1704.90.74	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, subj.to add. US note 8 to Ch.17	10%
1704.90.78	Sugar confectionery nesoi o/10% by dry wt. of sugar described in add. US note 3 to Ch. 17, w/o cocoa, not subj. to Ch17 US note 8	10%
1801.00.00	Cocoa beans, whole or broken, raw or roasted	10%
1802.00.00	Cocoa shells, husks, skins and other cocoa waste	10%
1803.10.00	Cocoa paste, not defatted	10%
1803.20.00	Cocoa paste, wholly or partly defatted	10%
1804.00.00	Cocoa butter, fat and oil	10%
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter	10%
1806.10.05	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to gen.note 15 of the HTS	10%
1806.10.10	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, subject to add USnote 1 to Ch. 18	10%
1806.10.15	Cocoa powder, sweetened, w/less than 65% by dry wt. sugar, not subject to gennote 15 or add US note 1 to Ch. 18	10%
1806.10.22	Cocoa powder, o/65% but less than 90% by dry wt of sugar, subject to gen. note 15 of the HTS	10%
1806.10.24	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: subj. to add US note 7to Ch. 17	10%
1806.10.28	Cocoa powder, o/65% but less than 90% by dry wt of sugar, described in add US note 2 to Ch.17: not subj. to add US note 7 to Ch. 17	10%
1806.10.34	Cocoa powder, sweetened, neosi, subject to add US note 1 to Ch. 18	10%
1806.10.38	Cocoa powder, sweetened, neosi, not subject to add US note 1 to Ch. 18	10%
1806.10.43	Cocoa powder, o/90% by dry wt of sugar, subject to gen. note 15of the HTS	10%
1806.10.45	Cocoa powder, o/90% by dry wt of sugar, described in add US note2 to Ch. 17: subjectto add US note 7 to Ch. 17	10%
1806.10.55	Cocoa powder, o/90% by dry wt of sugar, described in add US note2 to Ch. 17: not subject to add US note 7 to Ch. 17	10%
1806.10.65	Cocoa powder, o/90% by dry wt of sugar, neosi, subject to add. US note 1 to Ch. 18	10%
1806.10.75	Cocoa powder, o/90% by dry wt of sugar, neosi	10%
1806.20.20	Preparation consist wholly of ground cocoa beans, cont. n/o 32% butterfat and60% sugar, inblocks or slabs 4.5 kg or more each	10%
1806.20.22	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to gen. note 15 of the HTS	10%
1806.20.24	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, subj. to add USnote 2 to Ch.18, not GN15, ov 5.5 pc bf	10%
1806.20.26	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not subj. Ch18 US note 2/GN15, ov 5.5 pc bf, less th 21% milk solids	10%
1806.20.28	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not GN15, ov 5.5 pc bf ov 21% milk solids	10%
1806.20.34	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, not ov 5.5 pc bf, subj. to add US note 3 to Ch. 18, notGN15	10%
1806.20.36	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, less than 21%milk solids, not subj. to Ch18 US note3/GN15	10%
1806.20.38	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, 21% or more milk solids, not GN15	10%
1806.20.50	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg or more, no milk solids, not GN15	10%
1806.20.60	Confectioners' coatings & other products, not less than 6.8% non-fat solids of the cocoa bean nib and not less than 15% vegetable fats	10%
1806.20.67	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, subject to gen. note 15 of the HTS	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1806.20.71	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in addUS nte 2 to Ch.17: subj.to add note 7 to Ch. 17	10%
1806.20.73	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in Ch17 US nte 2, not subj. to Ch17 US note 7	10%
1806.20.75	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in addUS nte 3 to Ch.17: subj.to Ch17 US note 8	10%
1806.20.77	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, desc in addUS nte 3 to Ch.17: not subj.to Ch17 US note 8	10%
1806.20.78	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, o/65% by wt of sugar, neosi	10%
1806.20.79	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, n/o 65% bywt of sugar, not in blocks 4.5 kg or more, subj toGN 15	10%
1806.20.81	Chocolate/oth preps with cocoa, ov 2kg but n/o 4.5 kg, (dairyprod. descr. in Ch.4 US note1), n/o 65% sugar, subj to Ch.4 nte 10, not GN15	10%
1806.20.82	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 USnote1), n/o 65% sugar, less th 21% milk solid, not GN15	10%
1806.20.83	Chocolate/oth preps w/cocoa, o/2kg but n/o4.5 kg (dairy prod. of Ch4 USnote10), n/o 65% sugar, 21% or more milk solids, not GN15	10%
1806.20.85	Low-fat chochoate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, subjectto add US note 3 to Ch. 18, not GN15	10%
1806.20.87	Low-fat chocolate crumb, n/o 65% by wt of sugar, ov 2kg but n/o 4.5 kg, less than 21% milk solids, not GN15, not subj to ch 18 US note 3	10%
1806.20.89	Low-fat chocolate crumb, n/o 65% by wt of sugar, 21% or more milk solids, not ov 2kg, notGN15, not subj to ch 18 USnote 3	10%
1806.20.91	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17US note4, subj. to Ch17 US note9, notGN15	10%
1806.20.94	Blended syrups w/chocolate or cocoa, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch 17 USnote 4, not subj.to Cha7 US note9, not GN15	10%
1806.20.95	Chocolate and preps w/cocoa, nesoi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, subj. to Ch17 US note 8, not GN15	10%
1806.20.98	Chocolate and preps w/cocoa, neosi, o/2kg but n/o 4.5 kg, n/o 65% sugar, desc in Ch17 US note 3, not subj to Ch.17 US note8, notGN15	10%
1806.20.99	Chocolate and preps with cocoa, nesoi, ov 2kg but n/o 4.5 kg, n/o 65% sugar, nesoi	10%
1806.31.00	Chocolate and othercocoa preparations, in blocks, slabs or bars, filled, not in bulk	10%
1806.32.01	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to GN15	10%
1806.32.04	Chocolate, nt filled, in blocks/slabs/bars 2kg or less, subj. to add US note 2 to Ch. 18	10%
1806.32.06	Chocolate, not filled, less than 21% milk solids, >5.5% butterfat, in blocks/slabs/bars 2kg or less	10%
1806.32.08	Chocolate, not filled, 21% or more milk solids, >5.5% butterfat, in blocks/slabs/bars 2kg or less	10%
1806.32.14	Chocolate, not filled, in blocks/slabs/bars 2kg or less, subj. to add US note 3 to Ch. 18	10%
1806.32.16	Chocolate, not filled, less than 21% milk solids, <= 5.5% butterfat,in blocks/slabs/bars 2kg or less	10%
1806.32.18	Chocolate, not filled, 21% or more milk solids, <=5.5% butterfat, in blocks/slabs/bars 2kg or less	10%
1806.32.30	Chocolate, not filled, w/o butterfat/milk solids, in blocks/slabs/bars 2kg or less	10%
1806.32.55	Cocoa preps, not filled, in blocks, slabs or bars weighing 2 kg or less, subject to gen. note15 of the HTS	10%
1806.32.60	Cocoa preps, (dairy prod. of Ch4 US note 1), not filled, in blocks, slabs or bars, w/wt 2 kg or less, subj. to add. US note 10 to Ch 4	10%
1806.32.70	Cocoa preps, (dairy prod. of Ch4 US note 1), less than 21% milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	10%
1806.32.80	Cocoa preps, (dairy prod. of Ch4 US note 1), 21% or more milk solids, not filled, in blocks/slabs/bars, 2 kg or less, not Ch.4 US nte 10	10%
1806.32.90	Cocoa preps, not filled, in blocks, slabs or bars weighing 2kg or less,	10%
1806.90.01	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS	10%
1806.90.05	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), not in blocks, slabs or bars, subj. to add. US note 10 to Ch 4, not GN15	10%
1806.90.08	Cocoa preps, (dairy prod. descr. in add US note 1 to Ch.4), less than 21% milk solids, not in blocks, slabs or bars, not GN15	10%
1806.90.10	Cocoa preps, (dairy prod. descr. in Ch4 US note 1), 21% or more milk solids, not in blocks, slabs or bars, not Ch4 USNote 10, not GN15	10%
1806.90.15	Cocoa preps, o/5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 2 to Ch.18, not GN15	10%
1806.90.18	Cocoa preps, o/5.5% butterfat by wt, w/less than 21% milk solids, not in blocks/slabs/bars, not GN15	10%
1806.90.20	Cocoa preps, o/5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not GN15	10%
1806.90.25	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, not in blocks/slabs/bars, subj. to add US note 3 to Ch. 18, not GN15	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1806.90.28	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, w/less than 21% milk solids, not blocks/slabs/bars, not Ch18 US note 3, not GN15	10%
1806.90.30	Cocoa preps, cont. milk solids, n/o 5.5% butterfat by wt, 21% or more milk solids, not in blocks/slabs/bars, not Ch18 US note3, not GN15	10%
1806.90.35	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: subj.to add US note 9 to Ch. 17, not GN15	10%
1806.90.39	Blended syrups w/chocolate or cocoa, nesoi, described in add US note 4 to Ch.17: not subj. to add USnote 9 to Ch.17, not GN15	10%
1806.90.45	Chocolate and preps w/cocoa, nesoi, o/65% by dry wtof sugar, described in add US note 2to Ch.17: subj.to Ch17 US note 7, not GN15	10%
1806.90.49	Chocolate and preps w/cocoa, nesoi, o/65% by dry wtof sugar, described in add US note 2 to Ch.17: not subj to Ch17 US note 7, not GN15	10%
1806.90.55	Chocolate and preps w/cocoa, nesoi, o/10% by dry wtof sugar, described in add US note 3 to Ch.17: subj to Ch17 US note 8, not GN15	10%
1806.90.59	Chocolate and preps w/cocoa, nesoi, o/10% by dry wtof sugar, described in add US note 3 to Ch.17: not subj to Ch17 US note 8, not GN15	10%
1806.90.90	Chocolate and preps w/cocoa, nesoi, not put up for retail sale	10%
1901.10.05	Preps for infant use,for retail sale, o/10% milk solids, subject to gen. note 15	10%
1901.10.11	Preps for infant use,infant formula containing Oligossaccharides and >10% milk solid by weight, described in US note 2	10%
1901.10.16	Preps for infant use, infant formula containing Oligossaccharides and > 10% milk solid by weight, nesoi	10%
1901.10.21	Preps for infant use containing >10% milk solids, dairy products described in additional note 10 to chap: provisional	10%
1901.10.26	Preps for infant use, containing >10% weight of milk solids, dairy products described in additional note 1 to chapter 4, nesoi	10%
1901.10.29	Preps for infant use, containing >10% by weight of milk solids, nesoi	10%
1901.10.31	Preps for infant use, nesoi, described in general note 15 of USHTS and entered pursuant to its provisions	10%
1901.10.33	Preps for infant use, nesoi, containing Oligosaccharides described in additional US note 2: provisional	10%
1901.10.36	Preps for infant use, nesoi, formula containing Oligosaccharides, nesoi	10%
1901.10.41	Preps for infant use, nesoi, dairy products described in additional US note 10 to chapter 4: provisional	10%
1901.10.44	Preps for infant use, dairy products described in additional US note 1 to chapter 4	10%
1901.10.49	Preps for infant use, nesoi	10%
1901.10.52	Preps for young children, containing >10% milk solids by weight, described in general note 15 of USHTS: provisional	10%
1901.10.54	Preps suitable for young children, containing >10% milk solids by weight, described in additional US note 10 to chapter 4	10%
1901.10.56	Preps for young children, dairy preps containing > 10% by weight of milk solids, nesoi	10%
1901.10.62	Preps for young children, nesoi, described in general note 15: provisional	10%
1901.10.64	Preps for young children, nesoi, described in additional US note 10 to chapter 4	10%
1901.10.66	Preps for young children, nesoi	10%
1901.10.72	Preps for young children, other excl dairy, described in general note 15 of USHTS and entered pursuant to its provisions	10%
1901.10.74	Preps for young children, nesoi, described in additional US note 8 to chapter 17 and entered pursuant to its provisions	10%
1901.10.76	Preps for young children, nesoi, containing >10% by dry weight of sugar described in additional US note 3 to Chapter 17: provisional	10%
1901.10.91	Preps for young children, nesoi	10%
1901.20.02	Mixes for bakers wares, o/25% butterfat, not retail, subject to gen. note 15 of the HTS	10%
1901.20.05	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, subj. to add. US nte 10 to Ch.4, not GN15	10%
1901.20.15	Mixes for bakers wares (dairy prod. of Ch4 US note 1), o/25% by wt butterfat, not retail, not subj. to add. US nte 10 to Ch.4, not GN15	10%
1901.20.20	Mixes for bakers wares, o/65% sugar, o/25% bf, not retail, descr in add US note 2 to Ch. 17: subj. to add. US nte 7 to Ch.17, not GN15	10%
1901.20.25	Mixes and doughs for the prep of bakers wares of heading 1905, containing over 25% by weight of butterfat, not put up for retail sale, nesoi	10%
1901.20.30	Mixes for bakers wares, o/25% bf, not retail, descr in add US note 1 to Ch. 19: subj. to add. US nte 3 to Ch.19, not GN15	10%
1901.20.35	Mixesfor bakers wares, o/25% bf, not retail, descr in add US note1 to Ch. 19: not subj.to add. USnte 3 to Ch.19, not GN15	10%
1901.20.40	Mixesfor bakers wares, o/25% bf, not retail, nesoi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1901.20.42	Mixesfor bakers wares, n/o 25% bf, not retail, subject to gen.note 15 of the HTS	10%
1901.20.45	Mixesfor bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, subj. to add. US nte10 to Ch.4, not GN15	10%
1901.20.50	Mixesfor bakers wares (dairy prod. of Ch4 US note 1), n/o 25% bf, not retail, not subj. to add. US nte10 to Ch.4, not GN15	10%
1901.20.55	Mixesfor bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in addUS note 2 to Ch.17: subj. to Ch17 US nte 7,not GN15	10%
1901.20.60	Mixesfor bakers wares, o/65% sugar, n/o 25% bf, not retail, descr in addUS note 2 to Ch.17: not subj. to Ch17 US nte 7, notGN15	10%
1901.20.65	Mixesfor bakers wares, n/o 25% bf, not retail, descr in add US note 1 toCh. 19: subj. to add. US nte3 to Ch.19, not GN15	10%
1901.20.70	Mixesfor bakers wares, n/o 25% bf, not retail, descr in add US note 1 toCh. 19: not subj.to add. USnte 3 to Ch.19, not GN15	10%
1901.20.80	Mixesfor bakers wares, n/o 25% bf, not retail, nesoi	10%
1901.90.10	Malt extract, fluid	10%
1901.90.20	Malt extract, solid or condensed	10%
1901.90.25	Puddings, ready for immediate consumption without furtherpreparation	10%
1901.90.28	Dry mix. w/less than 31% bf & 17.5% or more sodium caseinate, bf, whey solids o/5.5% b'fat & dry whole milk, n/cntngdry milk/whey/b'fat	10%
1901.90.32	Cajeta not made from cow's milk	10%
1901.90.33	Margarine cheese subject to gen. note 15 of the HTS and entered pursuant to its provisions	10%
1901.90.34	Margarine cheese subject to add. US note 23 to Ch. 4 and entered pursuant to its provisions	10%
1901.90.36	Margarine cheese not subject to gen. note 15 or add US note23 to Ch. 4	10%
1901.90.60	Malted milk described in general note 15 of USHTS and enteredpursuant to its provisions	10%
1901.90.61	Malted milk described in additional US note 10 to chapter 4: provisional	10%
1901.90.62	Malted milk containing >10% by weight of milk solids, nesoi	10%
1901.90.63	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, described in general note 15: provisional	10%
1901.90.64	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, described in additional USnote 10 to chapter 4	10%
1901.90.65	Articles of milk or cream, nesoi, preps containing >10% by weight of milk solids, nesoi	10%
1901.90.66	Malted milk, nesoi, described in general note 15 of USHTS and entered pursuantto its provisions	10%
1901.90.67	Articles of milk or cream, nesoi, containing >65% by dry weight of sugar described in additional USnote 7 to Chapter 17: provisional	10%
1901.90.68	Articles of milk or cream, nesoi, containing >65% by dry weight of sugar described in additional USnote 2 to Chapter 17: provisional	10%
1901.90.69	Articles of milk or cream, nesoi, described l n additional USnote 8 to chapter 17 and enteredpursuant to its provisions	10%
1901.90.71	Articles of milk or cream, nesoi, containing >10% by dry weight of sugar described in additional USnote 3 to chapter 17: provisional	10%
1901.90.72	Food preps, nesoi, containing >5.5% by weight of butterfat and not packagedfor retail sale, nesoi	10%
1902.11.20	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, exclusively pasta	10%
1902.11.40	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, nesi, includingpasta packaged with sauce preparations	10%
1902.40.00	Couscous, whetheror not prepared	10%
1903.00.20	Tapioca and substitutes prepared from arrowroot, cassava or sago, in the form of flakes, grains, pearls, siftings or in similar forms	10%
1903.00.40	Tapioca and substitutes, prepared from starch nesi, in the formof flakes, grains,pearls, siftings or in similarforms	10%
1904.10.00	Prepared foods obtained by the swelling or roasting of cereals or cereal products	10%
1904.20.10	Prep food in airtght cont.,of unroast cereal flake/mixture of unroasted/roasted cereal flake/swelled cereal,no apricot/citrus/peach/pear	10%
1904.20.90	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted and roasted cereal flakes or swelled cereals, nesoi	10%
1904.30.00	Bulgur wheat, in grain form or in form of flakes or other worked grain (except flour,groats & meal), pre-cooked or otherwise prepared, nesoi	10%
1904.90.01	Cereals,other than corn,in grain form or form flakes or other worked grain (not flour,groat & meal), pre-cooked or otherwise prepared, nesoi	10%
1905.10.00	Crispbread	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
1905.20.00	Gingerbread and the like	10%
1905.31.00	Sweet biscuits	10%
1905.32.00	Waffles and wafers	10%
1905.40.00	Rusks, toasted bread and similar toasted products	10%
1905.90.90	Bakers' wares communion wafers, empty capsules suitable for pharmaceutical use, sealing wafers, rice paper and similar products, nesi	10%
2001.90.10	Capers, prepared or preserved by vinegar or acetic acid, in immediate containers holding more than 3.4 kg	10%
2001.90.33	Nopalitos, preserved by vinegar	10%
2001.90.45	Mangoes, prepared or preserved by vinegar or acetic acid	10%
2004.10.40	Yellow (Solano) potatoes, prepared or preserved otherwise than by vinegar or acetic acid, frozen	10%
2004.90.10	Antipasto, prepared or preserved otherwise than by vinegar or acetic acid, frozen	10%
2005.10.00	Homogenized vegetables, prepared or preserved otherwise than by vinegar or acetic acid, not frozen	10%
2005.70.02	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity not to exceed 730 m ton/yr	10%
2005.70.04	Olives, green, not pitted, in saline, ripe, in containers holding 13 kg or less, aggregate quantity exceeding 730 m ton/yr	10%
2005.70.06	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, subject to add. US note 4 to Ch. 20	10%
2005.70.08	Olives, green, not pitted, in saline, not ripe, in containers holding o/8 kg for repkg, not subject to add. US note 4 to Ch. 20	10%
2005.70.12	Olives, green, not pitted, in saline, not ripe	10%
2005.70.16	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity n/o 2700 m ton/yr	10%
2005.70.18	Olives, green, in saline, place packed, stuffed, in containers holding n/o 1 kg, aggregate quantity o/2700 m ton/yr	10%
2005.70.23	Olives, green, in saline, place packed, stuffed, not in containers holding 1 kg or less	10%
2005.70.50	Olives (not green), in asaline solution, canned, not pitted	10%
2005.70.91	Olives, green, container less 13 kg, quota of 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	10%
2005.70.93	Olives, green, container less than 13 kg, exceed 550 m tons/year, prepared or preserved otherwise than by vinegar/acetic acid, not in saline	10%
2007.91.90	Citrus jams, fruit jellies, and marmalades (other than orange)	10%
2007.99.30	Guava jam	10%
2007.99.55	Papaya pastes and purees, being cooked preparations	10%
2008.11.35	Blanched peanuts, nesi, not subject to gen note 15 or add US note 2 to Ch. 12	10%
2008.11.60	Peanuts, otherwise prepared or preserved, nesi, not subject to gen note 15 or add US note 2 to Ch. 12	10%
2008.30.35	Orange pulp, otherwise prepared or preserved, nesi	10%
2008.30.37	Citrus fruit pulp other than orange, otherwise prepared or preserved, nesi	10%
2008.30.60	Lemons (other than peel or pulp), otherwise prepared or preserved, nesi	10%
2008.30.66	Limes (other than peel or pulp), otherwise prepared or preserved, not elsewhere specified or included	10%
2008.30.85	Citron (other than peel or pulp), otherwise prepared or preserved, nesi	10%
2008.91.00	Palm hearts, otherwise prepared or preserved, nesi	10%
2008.99.10	Avocados, otherwise prepared or preserved, nesi	10%
2008.99.13	Banana pulp, otherwise prepared or preserved, nesi	10%
2008.99.45	Papaya pulp, otherwise prepared or preserved, nesi	10%
2008.99.65	Yucca, otherwise prepared or preserved, nesi	10%
2009.12.25	Orange juice, not frozen, Brix value not exceed 20, not concentrate & not made from juice degree concentration of 1.5 or >, unfermented	10%
2009.12.45	Orange juice, not frozen, of a Brix value not exceeding 20, concentrated, unfermented	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2009.19.00	Orange juice,not frozen, of a Brix value exceeding 20, unfermented	10%
2009.21.20	Grapefruit juice, Brix value not exceeding 20, not concentratedand not made from a juice degree of concentration of 1.5 or >, unfermented	10%
2009.21.40	Grapefruit juice, of a Brix value not exceeding 20, concentrated, unfermented	10%
2009.31.10	Lime juice, of a Brix value not exceeding 20, unfit forbeverage purposes, unfermented	10%
2009.39.10	Lime juice, of a Brix value exceeding 20, unfit for beverage purposes, unfermented	10%
2009.39.20	Lime juice, of a Brix value exceeding 20, fit for beverage purposes, unfermented	10%
2009.41.20	Pineapple juice, of a Brix value not exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	10%
2009.49.20	Pineapple juice, of a Brix value exceeding 20, not concentrated, or not having a degree of concentration of > 3.5, unfermented	10%
2009.61.00	Grape juice (including grape must), of a Brix value not exceeding 30, unfermented	10%
2009.81.00	Cranberry juice, concentrated or not concentrated	10%
2009.89.40	Prune juice, concentrated or not concentrated	10%
2009.90.20	Mixtures of vegetable juices, concentrated or not concentrated	10%
2101.11.21	Instant coffee, not flavored	10%
2101.11.29	Extracts, essences and concentrates of coffee other than unflavored instant coffee	10%
2101.12.32	Preparations with abasis of extracts, essences or concentrates or with abasis of coffee, subject to general note 15 (outside quota)	10%
2101.12.34	Blend syrup (Ch17 add US note 4) preparation w/basis of extract,essence or concentrate or w/basisof coffee,subj. quota of Ch17 add US nte 9	10%
2101.12.38	Blend syrup (Ch17 add US note 4) preparation w/basis of extract, essence or concentrate or w/ basis of coffee, over Ch17 add US note 9 quota	10%
2101.12.44	Preparation ov 65% sugar (Ch17 add US nte 2) w/basis of extract,essence or concentrate or w/basisof coffee,subj. quota of Ch17 add US nte 7	10%
2101.12.48	Preparation ov 65% sugar (Ch17 add US note 2) w/ basis of extract, essenceor concentrate or w/ basis of coffee, ov Ch17 add US note 9 quota	10%
2101.12.54	Preparation ov 10% sugar (Ch17 add US nte 3) w/basis of extract,essence or concentrate or w/basisof coffee,subj. quota of Ch17 add US nte 8	10%
2101.12.58	Preparation ov 10% sugar (Ch17 add US note 3) w/ basis of extract, essenceor concentrate or w/ basis of coffee, ov Ch17 add US note 8 quota	10%
2101.12.90	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of coffee	10%
2101.20.20	Extracts, essences or concentrates of teaor mate	10%
2101.20.32	Preparations with abasis of extracts, essences or concentrates or with abasis of tea or mate, subject to general note15 (outside quota)	10%
2101.20.34	Blend syrup (Ch17 add US nte 4) preparation w/basis extract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US nte 9	10%
2101.20.38	Blend syrup (Ch17 add US note 4) preparation w/basis of extract/essence/concentrate or w/basis of tea or mate, over Ch17 add US note 9 quota	10%
2101.20.44	Preparation ov 65% sugar (Ch17 add US nte 2) w/basisextract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 7	10%
2101.20.48	Preparation ov 65% sugar (Ch17 add US note 2) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 9 quota	10%
2101.20.54	Preparation ov 10% sugar (Ch17 add US nte 3) w/basisextract/essence/concentrate or w/basis of tea or mate,subj. quota of Ch17 add US note 8	10%
2101.20.58	Preparation ov 10% sugar (Ch17 add US note 3) w/basis of extract/essence/concentrate or w/basis of tea or mate, ov Ch17 add US note 8 quota	10%
2101.20.90	Preparations nesoi, with a basis of extracts, essences or concentrates or with a basis of tea or mate	10%
2101.30.00	Roasted chicory and other roasted coffee substitutes and extracts, essences and concentrates thereof	10%
2102.10.00	Active yeasts	10%
2102.20.20	Inactive yeasts (except dried brewers' yeast)	10%
2102.20.40	Dried brewers' yeast, crude	10%
2102.20.60	Single-cell micro-organisms, dead, excluding yeasts, (but not including vaccines of heading 3002)	10%
2102.30.00	Prepared baking powders	10%
2103.20.20	Tomato ketchup	10%
2103.20.40	Tomato sauces, nesi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2103.30.20	Mustard flour and meal	10%
2103.30.40	Prepared mustard	10%
2103.90.20	Sauces derived or prepared from fish	10%
2103.90.40	Nonalcoholic preparations of yeast extract (other than sauces)	10%
2103.90.72	Mixed condiments and mixed seasonings (described in addUS note 3 to Ch. 21), subject to gen. note 15 of the HTS	10%
2103.90.74	Mixed condiments and mixed seasonings (described in addUS note 3 to Ch. 21), subject to add. US note 8(a) to Ch.17, not GN15	10%
2103.90.78	Mixed condiments and mixed seasonings (described in addUS note 3 to Ch. 21), not subject to gen note 15 or add. US note 8(a) to Ch.17	10%
2103.90.90	Sauces and preparations therefor, neosi	10%
2104.10.00	Soups and broths and preparations therefor	10%
2104.20.10	Homogenized composite food preps put up for retail sale for infants or for dietetic purposes	10%
2104.20.50	Homogenized composite food preps put up for retail sale for young children	10%
2105.00.05	Ice cream, whether or not w/cocoa, subject to gen. note 15 of the HTS	10%
2105.00.10	Ice cream, whether or not w/cocoa, subject to add. US note 5 to Ch. 21, not GN15	10%
2105.00.20	Ice cream, whether or not containing cocoa, not subject to gen note 15 or add. US note 5 to Ch.21	10%
2105.00.25	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to gen note 15 of the HTS	10%
2105.00.30	Edible ice (dairy prod. described in add US note 1 to Ch. 4), subject to add US note 10 to Ch. 4, not GN15	10%
2105.00.40	Edible ice except ice cream, dairy products described in add'l U.S. note 1 to chap.4, nesoi	10%
2105.00.50	Edible ice, except ice cream, not described in add US note 1 to Ch. 4, nesoi	10%
2106.90.03	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being furtherproc., subj. to GN15	10%
2106.90.06	Food preps, nesoi, n/o 5.5% bf, mixed w/other ingred. if o/16% milk solids capable of being furtherproc., subj. to Ch4 US nte 10, not GN15	10%
2106.90.09	Food preps, nesoi, n/o 5.5% b'fat, mixed w/other ingredi., if o/16% milk solids by wt, capable of being further proc, bulk, nesoi, not GN15	10%
2106.90.12	Compound alcoholic preparations of a kind used for the manufacture of beverages, over 20% weight alcohol but not over 0.5% vol alcohol	10%
2106.90.15	Compound alcoholic preparations used in the manufacture of beverages, cont. over 20% not over 50% of alcohol by weight	10%
2106.90.18	Compound alcoholic preparations of a kind used for the manufacture of beverages, containing over 50% of alcohol by weight	10%
2106.90.22	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to gen.note 15 to the HTS	10%
2106.90.24	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, subject to addUS note 14 toCh.4, not GN15	10%
2106.90.26	Butter substitutes o/10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	10%
2106.90.28	Butter substitutes o/10% by wt of milk solids, n/o 45% butterfat, neosi	10%
2106.90.32	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to gen. note 15 to the HTS	10%
2106.90.34	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, subject to addUS note 14 toCh.4, not GN15	10%
2106.90.36	Butter substitutes n/o 10% by wt of milk solids, o/45% butterfat, not subject to gen note 15 or add US note 14 to Ch.4	10%
2106.90.38	Butter substitutes n/o 10% by wt of milk solids, n/o 45% butterfat, neosi	10%
2106.90.42	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to gen. note 15 of the HTS	10%
2106.90.44	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, subject to add US note 5 to Ch. 17, not GN15	10%
2106.90.46	Syrups from cane/beet sugar, neosi, w/added coloring but not added flavoring, not subject to gen note 15 or add US note 5 to Ch. 17	10%
2106.90.48	Orange juice, fortified with vitamins or minerals	10%
2106.90.52	Juice of any single fruit or vegetable juices (o/t orange), concentrated, fortified with vitamins or minerals	10%
2106.90.54	Mixtures of fruit or vegetable juices, fortified with vitamins or minerals, nesoi, mixtures of juices in concentrated form	10%
2106.90.58	Food preparations of gelatin, neosi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2106.90.62	Food preps, nesoi, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2106.90.64	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%
2106.90.66	Food preps, nesoi, o/10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: not subject to Ch4 USnote 10, not GN15	10%
2106.90.68	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, notGN15	10%
2106.90.72	Blended syrups, neosi, o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, notGN15	10%
2106.90.74	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.76	Food preps, nesoi, o/10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.78	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%
2106.90.80	Food preps, nesoi, o/10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	10%
2106.90.82	Food preps, nesoi, o/10% milk solids, neosi	10%
2106.90.83	Food preps, nesoi, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2106.90.85	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: subject to add US note 10 to Ch.4, not GN15	10%
2106.90.87	Food preps, nesoi, n/o 10% by wt of milk solids, dairy prods, descr. in add US note 1 to Ch.4: n/subject to add US note 10 to Ch. 4, n/GN15	10%
2106.90.89	Blended syrups, neosi, n/o 10% milk solids, descr. in add US note 4 to Ch 17: subject to add US note 9 to Ch. 17, notGN15	10%
2106.90.91	Blended syrups, neosi, n/o/10% milk solids, descr. in add US note 4 to Ch 17: not subject to add US note 9 to Ch. 17, notGN15	10%
2106.90.92	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.94	Food preps, nesoi, n/o 10% milk solids, o/65% sugar, descr. in add US note 2 to Ch.17, not subject to add US note 7 to Ch. 17, not GN15	10%
2106.90.95	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, subject to add US note 8 to Ch. 17, not GN15	10%
2106.90.97	Food preps, nesoi, n/o 10% milk solids, o/10% sugar, descr. in add US note 3 to Ch.17, not subject to add US note 8 to Ch. 17, not GN15	10%
2106.90.98	Other food preps nesoi, incl preps for the manufacture of beverages, non-dairy coffee whiteners, herbal teas and flavored honey	10%
2202.91.00	Nonalcoholic beer	10%
2202.99.10	Chocolate milk drink	10%
2202.99.22	Milk-based drinks described in general note 15 of USHTS and entered pursuant to its provisions, nonalcoholic, nesoi	10%
2202.99.24	Milk-based drinks described in additional US note 10 to chapter 4 and entered pursuant to its provisions, nonalcoholic, nesoi	10%
2202.99.28	Milk-based drinks, nonalcoholic, nesoi	10%
2204.22.20	Wine of fresh grapes of an alcoholic strength by volume <=14% in containers holding <2 liters but not >10 liters	10%
2204.22.40	Wine of fresh grapes of an alcoholic strength by volume >14%, in containers holding <2 liters but not >10 liters	10%
2204.22.60	Wine of fresh grapes of an alcoholic strength by volume <=14% in containers holding >10 liters	10%
2204.22.80	Wine of fresh grapes of an alcoholic strength by volume >14% in containers holding >10 liters	10%
2204.29.61	Wine of fresh grapes of an alcoholic strength by volume <=14% in containers holding >10 liters	10%
2204.29.81	Wine of fresh grapes of an alcoholic strength by volume >14% in containers holding >10 liters	10%
2204.30.00	Grape must, nesi, in fermentation or with fermentation arrested otherwise than by addition of alcohol	10%
2205.10.30	Vermouth in containers holding 2 liters or less	10%
2205.10.60	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding 2 liters or less	10%
2205.90.20	Vermouth in containers each holding over 2 liters but not over 4 liters	10%
2205.90.40	Vermouth in containers each holding over 4 liters	10%
2205.90.60	Wine of fresh grapes flavored with plants or aromatic substances, other than vermouth, in containers holding over 2 liters	10%
2206.00.15	Cider, fermented, whether still or sparkling	10%
2206.00.30	Prune wine	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2206.00.60	Effervescent wine, nesi	10%
2207.20.00	Ethyl alcohol and other spirits, denatured, of any strength	10%
2208.20.10	Pisco and singani	10%
2208.20.20	Grape brandy, excluding pisco and singani, in containers not over 4 liters, not over \$2.38/liter	10%
2208.20.30	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$2.38 to \$3.43/liter	10%
2208.20.40	Grape brandy, excluding pisco and singani, in containers not over 4 liters, valued over \$3.43/liter	10%
2208.20.50	Grape brandy, excluding pisco and singani, in containers over 4 liters, not over \$2.38/liter	10%
2208.20.60	Grape brandy, excluding pisco and singani, in containers over 4 liters, over \$2.38/liter	10%
2208.30.30	Irish and Scotch whiskies	10%
2208.30.60	Whiskies, other than Irish and Scotch whiskies	10%
2208.40.20	Rum and tafia, in containers each holding not over 4 liters, valued not over \$3/proof liter	10%
2208.40.40	Rum and tafia, in containers each holding not over 4 liters, valued over \$3/proof liter	10%
2208.40.60	Rum and tafia, in containers each holding over 4 liters, valued not over \$0.69/proof liter	10%
2208.40.80	Rum and tafia, in containers each holding over 4 liters, valued over \$0.69/proof liter	10%
2208.50.00	Gin and Geneve	10%
2208.60.10	Vodka, in containers each holding not over 4 liters, valued not over \$2.05/liter	10%
2208.60.20	Vodka, in containers each holding not over 4 liters, valued over \$2.05/liter	10%
2208.60.50	Vodka, in containers each holding over 4 liters	10%
2208.70.00	Liqueurs and cordials	10%
2208.90.01	Aquavit	10%
2208.90.05	Bitters, not fit for use as beverages	10%
2208.90.10	Bitters, fit for use as beverages	10%
2208.90.12	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding not over 4 liters	10%
2208.90.14	Slivovitz brandy, valued not over \$3.43/liter, in containers each holding over 4 liters	10%
2208.90.15	Slivovitz brandy, valued over \$3.43/liter	10%
2208.90.20	Brandy, except slivovitz, in containers each holding not over 4 liters, valued not over \$2.38/liter	10%
2208.90.25	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$2.38 but not over \$3.43/liter	10%
2208.90.30	Brandy, except grape brandy and slivovitz, in containers each holding not over 4 liters, valued over \$3.43/liter	10%
2208.90.35	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued not over \$2.38/liter	10%
2208.90.40	Brandy, except grape brandy and slivovitz, in containers each holding over 4 liters, valued over \$2.38/liter	10%
2208.90.46	Kirschwasser and ratafia	10%
2208.90.50	Tequila, in containers each holding not over 4 liters	10%
2208.90.55	Tequila, in containers each holding over 4 liters	10%
2208.90.71	Imitations of brandy and other spirituous beverages containing alcohol	10%
2208.90.72	Mescal in containers each holding not over 4 liters	10%
2208.90.75	Spirits nesi, fit for use as beverages or for beverage purposes	10%
2302.10.00	Bran, sharps (middlings) and other residues, derived from the sifting, milling or other working of corn (maize)	10%
2306.10.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of cotton seeds	10%
2306.50.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of coconut or copra	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2306.60.00	Oilcake and other solid residues, resulting from the extraction of vegetable fats or oils, of palm nuts or kernels	10%
2307.00.00	Wine lees; argol	10%
2308.00.10	Acorns and horse-chestnuts, of a kind used in animal feeding, not elsewhere specified or included	10%
2308.00.93	Screenings, scalplings, chaff or scourings, ground or not ground of flaxseed (linseed), of a kind used in animal feeding, nesoi	10%
2309.90.22	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2309.90.24	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	10%
2309.90.28	Animal feeds w/milk or milk derivatives, o/10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	10%
2309.90.42	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to gen. note 15 of the HTS	10%
2309.90.44	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, subject to add note 2 to Ch. 23, not GN15	10%
2309.90.48	Animal feeds w/milk or milk derivatives, n/o 10% by wt of milk solids, not subject to gen note 15 or add note 2 to Ch. 23	10%
2309.90.60	Animal feeds containing egg, other than mixed feeds or mixed feed ingredients, not containing milk or milk derivatives	10%
2401.10.21	Wrapper tobacco, not stemmed/stripped	10%
2401.10.29	Tobacco (o/t wrapper tobacco), cont ov 35% wrapper tobacco, not stemmed/stripped	10%
2401.10.48	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, oriental or turkish type, other than cigarette leaf	10%
2401.10.53	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, cigar binder and filler	10%
2401.10.61	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley etc, not for cigarettes	10%
2401.10.63	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., described in addl US note 5 to chap 24	10%
2401.10.65	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, flue-cured burley, etc., other nesi	10%
2401.10.95	Tobacco, not stemmed or stripped, not or not over 35% wrapper tobacco, not flue-cured burley, etc., other nesi	10%
2403.91.20	"Homogenized" or "reconstituted" tobacco suitable for use as wrapper tobacco	10%
2403.91.45	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, des. in addl US note 5 to chap	10%
2403.91.47	"Homogenized" or "reconstituted" tobacco, not suitable for use as wrapper tobacco, to be used in cigarettes, other nesi	10%
2621.10.00	Ash and residues from the incineration of municipal waste	10%
2707.99.51	Phenols > 50% by wt hydroxybenzene	10%
2710.91.00	Waste oils from petro oils/bitum minerals/preps 70%+ by wt. fr. petro oils/bitum minerals containing PCBs, PCTs or PBBs	10%
2710.99.05	Wastes of distillate and residual fuel oil (including blends) derived from petroleum oil/bituminous minerals, testing under 25 degree A.P.I.	10%
2710.99.10	Wastes of distillate and residual fuel oil (including blends) derived from petroleum oil/bituminous minerals, testing 25 degrees A.P.I. or >	10%
2710.99.16	Waste motor fuel or motor fuel blending stock from petro oils and bitumin. minerals (o/than crude) or preps. 70%+ by wt. from petro oils	10%
2710.99.21	Waste kerosene or naphthas from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. From petro oils/bitumin minerals	10%
2710.99.31	Waste lubricating oils, w/or w/o additives, from petro oils and bitumin minerals (o/than crude) or preps. 70%+ by wt. from petro oils	10%
2710.99.32	Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but n/o 10% by wt. of fatty acids salts animal/vegetable origin	10%
2710.99.39	Waste lubricating greases from petro oil/bitum min/70%+ by wt. fr petro oils but over 10% by wt. of fatty acids salts animal/vegetable origin	10%
2710.99.45	Waste mixtures of hydrocarbons from petro oils & bitum. min. or preps. 70%+ by wt. fr. petro oils, nesoi, n/o 50% any single hydrocarbon	10%
2710.99.90	Waste petroleum oils & oils from bitum. min. or preps nesoi 70%+ by wt. from petro. oils or bitum. min., nesoi	10%
2712.20.00	Paraffin wax (whether or not colored), obtained by synthesis or other process and less than 0.75% oil by wt.	10%
2811.19.10	Arsenic acid	10%
2818.10.10	Artificial corundum, crude	10%
2818.10.20	Artificial corundum, in grains, or ground, pulverized or refined	10%
2827.39.10	Vanadium chlorides	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
2837.19.01	Cyanides and cyanide oxides, except those of sodium	10%
2844.20.00	Uranium enriched in U235 and plutonium and their compounds; alloys, dispersions, ceramic products and mixtures containing these products	10%
2844.50.00	Spent (irradiated) fuel elements(cartridges) of nuclear reactors	10%
2903.79.10	Bromochloromethane	10%
2903.89.05	Dibromoethyldibromocyclohexane	10%
2903.93.00	Halogenated derivatives of aromatic hydrocarbons, pentachlorobenzene	10%
2903.99.15	Triphenylmethyl chloride	10%
2905.43.00	Mannitol	10%
2905.44.00	D-glucitol (Sorbitol)	10%
2905.45.00	Glycerol	10%
2908.99.06	4-Hydroxy-1-naphthalenesulfonic acid	10%
2912.41.00	Vanillin (4-Hydroxy-3-methoxybenzaldehyde)	10%
2914.79.40	Otherhalogenated, sulfonated, nitrated, etc derivatives of aromatic ketones and quinones whether or not with other oxygen function	10%
2915.40.20	Aromatic salts and esters of chloroacetic acids, described in additional U.S. note 3 to section VI	10%
2916.34.25	Phenylacetic acid salts, nesoi, described in additional US note3 to section VI	10%
2916.39.08	4-Chloro-3-nitrobenzoic acid	10%
2916.39.12	4-Chloro-3,5-dinitrobenzoic acid and its esters	10%
2916.39.79	Otheraromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	10%
2918.19.20	Aromatic carboxylic acids with alcohol function, w/o other oxygen functions, and their derivatives, described in add. U.S. note3 to sec.VI	10%
2918.19.31	Aromatic carboxylic acids with alcohol function, without other oxygen functions,and their derivatives, nesoi	10%
2918.99.20	Aromatic pesticides, derived from carboxylic acids with additional oxygenfunction, and their derivatives, nesoi	10%
2920.90.51	Nonaromatic esters of inorganic acids of nonmetals and their saltsand derivatives, excluding esters of hydrogen halides, nesoi	10%
2921.12.01	2-(N,N-Dimethylamino)ethyl chloride hydrochloride	10%
2921.42.10	N,N-Dimethylaniline	10%
2921.42.18	o-Aminobenzenesulfonic acid; 6-chlorometanilic acid; 2-chloro-5-nitroaniline; 4- chloro-3-nitroaniline; dichloroanilines; and other specified	10%
2921.42.65	Aniline derivatives and their salts of products in additional U.S. note 3 to section VI	10%
2921.45.60	Aromatic monoamines and their derivatives and salts described in additional US note 3 to section VI, nesoi	10%
2921.49.15	m-Nitro-p-toluidine	10%
2921.51.20	Photographic chemicals of o-, m-, p-phenylenediamine, diaminotoluenes, andtheir derivatives, and salts thereof	10%
2922.21.40	Aminohydroxynaphthalene sulfonic acids and theirsalts of products describedin additional US note 3 to section VI	10%
2925.29.70	Tetramethylguanidine	10%
2926.90.08	Benzonitrile	10%
2926.90.12	Otherdichlorobenzonitriles	10%
2926.90.23	3,5-Dibromo-4-hydroxybenzonitrile (Bromoxynil)	10%
2930.70.00	Bis(2-hydroxyethyl)sulfide (thiodiglycol (INN))	10%
2930.90.71	Dibutylthiourea	10%
2931.33.00	Diethyl ethylphosphonate	10%
2933.19.04	Aminoethylphenylpyrazole (phenylmethylaminopyrazole); 3-methyl-1-(p-tolyl)-2-pyrazolin-5-one (p-tolylmethylpyrazolone)	10%
2933.69.60	Othercompounds containing an unfused triazine ring (whether ornot hydrogenated) in the structure	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
3204.15.10	Vat blue 1 (synthetic indigo) dye, "Colour Index No. 73000" and preparations based thereon	10%
3204.15.80	Vat dyes (including those usable in that state as pigments) and preparations based thereon, nesoi	10%
3301.12.00	Essential oils of orange	10%
3301.19.10	Essential oils of grapefruit	10%
3301.19.51	Essential oils of citrus fruit, other, nesoi	10%
3301.24.00	Essential oils of peppermint (Menthapiperita)	10%
3301.25.00	Essential oils of mints, other than peppermint	10%
3301.29.20	Essential oils of orris	10%
3301.29.51	Essential oils other than those of citrus fruit, other, nesoi	10%
3301.30.00	Resinoids	10%
3301.90.10	Extracted oleoresins consisting essentially of nonvolatile components of the natural raw plant	10%
3301.90.50	Concentrates of essential oils; terpenic by-product of the deterpenation of essential oils; aqueous distillates & solutions of essential oils	10%
3302.10.10	Mixtures of odoriferous substances, mixtures with a basis of these substances, used in the food or drink industries, not containing alcohol	10%
3302.10.20	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, not over 20 percent alcohol by weight	10%
3302.10.40	Mixtures of/with basis of odoriferous substances, with 20% to 50% alcohol by weight, needs only addn of ethyl alcohol or water to be beverage	10%
3302.10.50	Mixtures of/with basis of odoriferous substances, over 50% of alcohol by weight, requiring only addn of ethyl alcohol or water to be beverage	10%
3302.10.90	Mixtures of or with a basis of odoriferous substances, used in the food or drink industries, over 20 percent of alcohol by weight, nesoi	10%
3306.20.00	Yarn used to clean between the teeth (dental floss)	10%
3401.19.00	Soap; organic surface-active products used as soap, in bars, cakes, pieces; soap-impregnated paper, wadding, felt, not for toilet use	10%
3406.00.00	Candles, tapers and the like	10%
3501.10.10	Casein, milk protein concentrate	10%
3501.10.50	Casein, other than milk protein concentrate	10%
3501.90.20	Casein glues	10%
3501.90.60	Caseinates and other casein derivatives, nesoi	10%
3502.19.00	Egg albumin, other than dried	10%
3502.20.00	Milk albumin, including concentrates of two or more whey proteins	10%
3503.00.10	Fish glue	10%
3503.00.20	Inedible gelatin and animal glue valued under 88 cents per kg	10%
3503.00.40	Inedible gelatin and animal glue valued 88 cents or more per kg	10%
3503.00.55	Gelatin sheets and derivatives, nesoi; isinglass; other glues of animal origin, nesoi	10%
3504.00.10	Protein isolates	10%
3504.00.50	Peptones and their derivatives; protein substances and their derivatives, nesoi; hide powder	10%
3505.10.00	Dextrins and other modified starches	10%
3505.20.00	Glues based on starches or on dextrins or other modified starches	10%
3601.00.00	Propellant powders	10%
3602.00.00	Prepared explosives, other than propellant powders	10%
3603.00.30	Safety fuses or detonating fuses	10%
3603.00.60	Percussion caps	10%
3603.00.90	Detonating caps, igniters or electric detonators	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
3604.90.00	Signaling flares, rain rockets, fog signals and other pyrotechnic articles, excluding fireworks	10%
3605.00.00	Matches, other than pyrotechnic articles of heading 3604	10%
3606.90.40	Metaldehyde	10%
3606.90.80	Articles of combustible materials as specified in note 2 of chap. 36, nesoi	10%
3808.52.00	DDT (ISO) (clofenatone (INN)), in packings of a net weight content not exceeding 300 g	10%
3808.61.50	Pesticides, nesoi , not exceeding 300g, specified in note 2 to chapter 38	10%
3809.10.00	Finishing agents, dye carriers and like products, nesoi, with a basis of amylaceous substances	10%
3820.00.00	Antifreezing preparations and prepared de-icing fluids	10%
3823.11.00	Stearic acid	10%
3823.12.00	Oleic acid	10%
3823.13.00	Tall oil fatty acids	10%
3823.19.20	Industrialmonocarboxylic fatty acids or acid oils from refining derived from coconut,palm-kernel, or palm oil	10%
3823.19.40	Industrialmonocarboxylic fatty acids or acid oils from refining, nesoi	10%
3823.70.20	Oleyl alcohol derived from fatty substances of animal or vegetable origin	10%
3823.70.40	Industrialfatty alcohols, other than oleyl, derived from fatty substances of animal or vegetable origin	10%
3823.70.60	Industrialfatty alcohols other than derived from fatty substances of animal or vegetableorigin	10%
3824.60.00	Sorbitol other than that ofsubheading 2905.44	10%
3824.99.36	Mixture of vanadium	10%
3825.10.00	Municipal waste	10%
3825.20.00	Sewage sludge	10%
3825.30.00	Clinical waste	10%
3913.10.00	Alginic acid, and its salts and esters, in primary forms	10%
3922.10.00	Baths, shower baths and washbasins, of plastics	10%
3922.20.00	Lavatory seats and covers, of plastics	10%
3924.10.20	Plates, cups, saucers, soup bowls, cereal bowls, sugar bowls, creamers, gravy boats, serving dishes and platters, of plastics	10%
3924.10.30	Trays, of plastics	10%
3924.90.05	Nursing nipples and finger cots	10%
3924.90.56	Household articles and toilet articles, nesoi, of plastics	10%
3925.20.00	Doors, windows, and their frames and thresholds for doors, of plastics	10%
3925.30.10	Blinds (including venetian blinds), of plastics	10%
3925.30.50	Shutters and similar articles and partsthereof, nesoi, of plastics	10%
3926.30.10	Handles and knobs for furniture, coachwork or the like, of plastics	10%
3926.30.50	Fittings for furniture, coachwork or the like, other than handles and knobs, of plastics	10%
3926.90.10	Buckets and pails, of plastics , nesoi	10%
3926.90.16	Pacifiers	10%
3926.90.21	Specified sanitary, invalid and nursing products, and fittings therefor, of plastics	10%
3926.90.25	Handles and knobs, not used as fittings for furniture, coachwork orthelike, of plastics	10%
3926.90.35	Beads, bugles and spangles, not strung or set; articles thereof, nesoi, of plastics	10%
3926.90.50	Frames or mounts for photographic slides, of plastics	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
3926.90.70	Clothespins, other than spring type, of plastics	10%
3926.90.85	Fasteners, in clips suitable for use in a mechanical attaching device, of plastics	10%
3926.90.99	Other articles of plastic, nesoi	10%
4006.10.00	"Camel-back" strips of unvulcanized rubber, for retreading rubber tires	10%
4009.12.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, not reinforced or combined w/other materials, with fittings	10%
4009.42.00	Tubes, pipes and hoses of vulcanized rubber other than hard rubber, reinforced or combined with other materials nesoi, with fittings	10%
4010.11.00	Conveyor belts or belting of vulcanized rubber reinforced only with metal	10%
4012.19.80	Retreaded pneumatic tires (nonradials), of rubber, not elsewhere specified or included	10%
4015.19.05	Medical gloves of vulcanized rubber other than hard rubber	10%
4016.95.00	Inflatable articles nesoi, of noncellular vulcanized rubber other than hard rubber	10%
4016.99.05	Household articles nesoi, of noncellular vulcanized rubber other than hard rubber	10%
4016.99.10	Handles and knobs, of noncellular vulcanized rubber other than hard rubber	10%
4016.99.15	Caps, lids, seals, stoppers and other closures, of noncellular vulcanized rubber other than hard rubber	10%
4101.20.10	Whole raw hide/skin of bovine/equines (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), not pretanned	10%
4101.20.20	Whole bovine hides/skin upper/lining (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m ² , nesoi	10%
4101.20.30	Whole bovine hides/skin nesoi (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), n/o 2.6 m ² , nesoi	10%
4101.20.35	Whole raw buffalo hides/skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), over 2.6 m ² , nesoi	10%
4101.20.40	Whole bovine hides/skins (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), over 2.6 m ² , vegetable pretanned	10%
4101.20.50	Whole bovine hide/skin (not buffalo) (n/o 8 kg dried, 10 kg dry salted or 16 kg fresh/otherwise preserved), over 2.6 m ² , not vegetable pretanned	10%
4101.20.70	Whole equine hides and skins (n/o 8 kg when dried, 10 kg when dry salted or 16 kg when fresh/otherwise preserved), other than not pretanned	10%
4101.50.10	Whole raw hides and skins of bovine or equine animals, of a weight exceeding 16 kg, not pretanned	10%
4101.50.20	Whole raw bovine hides and skins upper/lining, of a weight over 16 kg, unit surface area n/o 2.6 m ² , pretanned but not further prepared	10%
4101.50.30	Whole raw bovine hides and skins, of a weight over 16 kg, unit surface area n/o 2.6 sq m, pretanned but not further prepared	10%
4101.50.35	Whole raw buffalo hides and skins, of a weight over 16 kg, surface area over 2.6 sq m, pretanned but not further prepared,	10%
4101.50.40	Whole raw bovine hides and skins (not buffalo), weight over 16 kg, surface area over 2.6 m ² , vegetable pretanned but not further prepared	10%
4101.50.50	Whole raw bovine hides/skins (not buffalo), weight over 16 kg, surface area over 2.6 m ² , pretanned (not vegetable) but not further prepared	10%
4101.50.70	Whole raw equine hides and skins, of a weight exceeding 16 kg, pretanned but not further prepared	10%
4101.90.10	Raw hides and skins (other than whole) of bovine or equine animals, not pretanned	10%
4101.90.35	Raw buffalo hides and skins (other than whole), pretanned but not further prepared	10%
4101.90.40	Raw bovine hides and skins (other than whole), vegetable pretanned but not further prepared	10%
4101.90.50	Raw bovine hides and skins (other than whole), pretanned (other than vegetable pretanned) but not further prepared	10%
4101.90.70	Raw equine hides and skins (other than whole), pretanned but further prepared	10%
4102.10.10	Raw skins of sheep or lambs (not excluded by note 1(c) to chapter 41), with wool on, not pretanned	10%
4102.10.20	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), with wool on, vegetable pretanned but not further prepared	10%
4102.21.00	Raw skins of sheep or lambs, without wool on, pickled, other than those excluded by note 1(c) to chapter 41	10%
4102.29.10	Raw skins of sheep or lamb (not excluded by note 1(c) to chapter 41), without wool on, not pretanned	10%
4102.29.20	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, vegetable pretanned but not further prepared	10%
4102.29.30	Raw sheep or lamb skins (not excluded by note 1(c) to chapter 41), without wool on, pretanned other than vegetable but not further prepared	10%
4103.20.10	Raw hides and skins of reptiles, not pretanned	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
4103.20.20	Raw hides and skins of reptiles, vegetable pretanned but not further prepared	10%
4103.20.30	Raw hides and skins of reptiles, pretanned other than vegetable pretanned but not further prepared	10%
4103.30.10	Raw hides and skins of swine, not pretanned	10%
4103.30.20	Raw hides and skins of swine, pretanned but not further prepared	10%
4103.90.11	Raw hides and skins of deer, goats, kids and animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), not pretanned	10%
4103.90.12	Raw hides and skins of goats or kids (not excluded by note 1(c) to chapter 41), vegetable pretanned but not further prepared	10%
4103.90.13	Raw hides and skins of goat or kid (not excluded by note 1(c) to chapter 41), pretanned (other than vegetable) but not prepared	10%
4103.90.20	Raw hides and skins of animals nesoi (other than those excluded by note 1(b) or 1(c) to chapter 41), pretanned but not further prepared	10%
4115.20.00	Parings & other waste of leather or composition leather, not suitable for the manufacture of leather articles; leather dust, powder & flour	10%
4301.10.00	Raw furskins of mink, whole, with or without head, tail or paws	10%
4301.60.30	Raw furskins of silver, black or platinum fox (including mutations of these), whole, with or without head, tail or paws	10%
4301.60.60	Raw furskins of fox, other than of silver, black or platinum fox, whole, with or without head, tail or paws	10%
4301.80.02	Other furskins, whole, with or without head, tail, or paws	10%
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects	10%
4417.00.20	Wooden broom and mop handles, 1.9cm or more in diameter and 97 cm or more in length	10%
4417.00.40	Wooden paint brush and paint roller handles	10%
4419.90.90	Tableware and kitchenware of wood other than of bamboo, other than bread boards, chopping boards and similar boards, chopsticks, forks, spoons	10%
4420.90.20	Wooden cigar and cigarette boxes	10%
4421.91.40	Blinds, shutters, screens and shades of bamboo, with wooden frames w/o fixed louver boards or slats in the center	10%
4421.91.60	Skewers, candy sticks, ice cream sticks, tongue depressors, drink mixers and similar wares, other than toothpicks, of bamboo	10%
4421.99.30	Blinds, shutters, screens and shades of wood other than bamboo, with wooden frames having fixed louver boards or slats in the center	10%
4421.99.88	Canoe paddles of wood other than of bamboo	10%
4814.20.00	Wallpaper and similar wallcoverings of paper, coated or covered on the face side with a layer of plastics	10%
4814.90.02	Other wallpaper and similar wallcoverings, nesoi; window transparencies of paper, nesoi	10%
4818.90.00	Bedsheets and similar household, sanitary or hospital articles of paper, cellulose wadding or webs of cellulose fibers, nesoi	10%
4901.10.00	Printed books, brochures, leaflets and similar printed matter in single sheets, whether or not folded	10%
4901.91.00	Printed dictionaries and encyclopedias and serial installments thereof	10%
4901.99.00	Printed books, brochures, leaflets and similar printed matter, other than in single sheets	
	Except for:	
	4901.99.0040- Bibles, testaments, prayer books and other religious books	10%
4902.10.00	Newspapers, journals and periodicals, appearing at least four times a week	10%
4902.90.10	Newspaper supplements printed by gravure process	10%
4902.90.20	Newspaper, journals and periodicals, except those appearing at least four times a week	10%
4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated	10%
4905.10.00	Globes, printed	10%
4905.91.00	Maps and hydrographic or similar charts of all kinds, including atlases and topographical plans, printed in book form	10%
4905.99.00	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps and topographical plans, printed, in other than book form	10%
4906.00.00	Hand-drawn original plans and drawings; hand-written texts; photo reproductions on sensitized paper and carbon copies of the foregoing	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
4907.00.00	Unused stamps of current or new issue in country to which destined; stamp- impressed paper; check forms; documents of title, etc	10%
4908.10.00	Transfers (decalcomanias), vitrifiable	10%
4908.90.00	Transfers (decalcomanias), not vitrifiable	10%
4909.00.20	Postcards, printed or illustrated	10%
4910.00.40	Calendars printed on paper or paperboard in whole or in part by lithographic process, over 0.51 mm in thickness	10%
4910.00.60	Printed calendars, including calendar blocks, printed on paper or paperboard by other than a lithographic process	10%
4911.10.00	Printed trade advertising material, commercial catalogs and the like	10%
4911.91.10	Pictures, designs and photographs, printed over 20 years at time of importation	10%
4911.91.15	Pictures, designs and photographs printed not over 20 years at time of importation, used in production of articles of heading 4901	10%
4911.91.40	Pictures, designs and photographs, excluding lithographs on paper or paperboard, printed not over 20 years at time of importation	10%
4911.99.20	Printed international customs forms (carnets), and parts thereof, in English or French, (whether or not in additional languages)	10%
4911.99.60	Printed matter, nesi, printed on paper in whole or in part by lithographic process	10%
4911.99.80	Printed matter, nesi	10%
5210.11.40	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of number 42 or lower	10%
5210.11.60	Unbleached plain weave fabrics of cotton, < 85% cotton, mixed mainly/solely with man-made fibers, wt < 200 g/m2, of numbers 43-68	10%
5308.90.90	Yarn of other vegetable textile fibers, neso	10%
5407.54.00	Woven fabrics, containing 85 percent or more by weight of textured polyester filaments, printed	10%
5504.10.00	Artificial staple fibers, not carded, combed or otherwise processed for spinning, of viscose rayon	10%
5801.33.00	Weft pile fabrics of man-made fibers, cut, other than fabrics of heading 5802 or 5806, neso	10%
5801.36.00	Chenille fabrics of man-made fibers, other than fabrics of heading 5802 or 5806	10%
5903.10.15	Textile fabric spec in note 9 to sect XI, of man-made fibers, impreg, coated, covered or laminated w/polyvinyl chloride, over 60% plastics	10%
6005.35.00	Wrap knit fabrics of synthetic fibers, specified in subheading note 1 to this chapter excluding headings 6001 to 6004	10%
6101.20.00	Men's or boys' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	10%
6101.30.10	Men's or boys' overcoats, carcoats, capes and like articles knitted or crocheted, of man-made fibers, 25% or more by weight of leather	10%
6101.30.15	Men's or boy's overcoat, etc., knitted or crocheted, of manmade fibers, containing 23% or more wool or fine animal hair, neso	10%
6101.30.20	Men's or boy's overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of man-made fibers, neso	10%
6101.90.05	Men's or boys' overcoats, carcoats, capes, cloaks, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	10%
6101.90.10	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted	10%
6101.90.90	Men's or boys' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt silk, knitted or crocheted	10%
6102.10.00	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of wool or fine animal hair	10%
6102.20.00	Women's or girls' overcoats, carcoats, capes, cloaks, anoraks, windbreakers and similar articles, knitted or crocheted, of cotton	10%
6102.30.05	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, cont. 25% or more by weight of leather	10%
6102.30.10	Women's or girls' overcoats, carcoats, etc., knitted or crocheted, of manmade fibers, containing 23% or more of wool or fine animal hair	10%
6102.30.20	Women's or girls' overcoats, carcoats, capes, windbreakers and similar articles, knitted or crocheted, of manmade fibers, neso	10%
6102.90.10	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont 70% or more wt of silk, knitted or crocheted	10%
6102.90.90	Women's or girls' overcoats, carcoats, etc., of tex mats (other than wool, cotton or mmf), cont less than 70% wt of silk, knitted/crocheted	10%
6103.10.10	Men's or boys' suits, knitted or crocheted, of wool or fine animal hair	10%
6103.10.20	Men's or boys' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	10%
6103.10.30	Men's or boys' suits, knitted or crocheted, of synthetic fibers, neso	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6103.10.50	Men's or boys' suits, knitted or crocheted, of artificial fibers, nesoi	10%
6103.10.60	Men's or boys' suits, knitted or crocheted, of cotton	10%
6103.10.90	Men's or boys' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	10%
6103.22.00	Men's or boys' ensembles, knitted or crocheted, of cotton	10%
6103.23.00	Men's or boys' ensembles, knitted or crocheted, of synthetic fibers	10%
6103.29.05	Men's or boys' ensembles, knitted or crocheted, of wool or fine animal hair	10%
6103.29.10	Men's or boys' ensembles, knitted or crocheted, of artificial fibers	10%
6103.29.20	Men's or boys' ensembles, knitted or crocheted, of textile materials nesoi	10%
6103.31.00	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	10%
6103.32.00	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of cotton	10%
6103.33.10	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, containing 23% or more of wool or fine animal hair	10%
6103.33.20	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	10%
6103.39.10	Men's or boys' suit-type jackets and blazers, knitted or crocheted, of artificial fibers	10%
6103.39.40	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), containing 70% or more by wt of silk, knitted/croc	10%
6103.39.80	Men's or boys' suit-type jackets and blazers, of textile mats, (except wool, cotton, or mmf), containing less than 70% by wt of silk, knitted/croc	10%
6103.41.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of wool or fine animal hair	10%
6103.41.20	Men's or boys' bib and brace overalls, knitted or crocheted, of wool or fine animal hair	10%
6103.42.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of cotton	10%
6103.42.20	Men's or boys' bib and brace overalls, knitted or crocheted, of cotton	10%
6103.43.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of syn. fibers, containing 23 percent or more of wool or fine animal hair	10%
6103.43.15	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	10%
6103.43.20	Men's and boys' bib and brace overalls of synthetic fibers, knitted or crocheted	10%
6103.49.10	Men's or boys' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	10%
6103.49.20	Men's or boys' bib and brace overalls, knitted or crocheted, of artificial fibers	10%
6103.49.40	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), containing 70% or more wt of silk, k/c	10%
6103.49.80	Men's or boys' trousers, bib and brace overalls, breeches and shorts, of tex mat (except wool, cot or mmf), containing under 70% by wt of silk, k/c	10%
6104.13.10	Women's or girls' suits, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	10%
6104.19.15	Women's or girls' suits, knitted or crocheted, of artificial fibers, nesoi	10%
6104.19.40	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	10%
6104.19.50	Women's or girls' suits, knitted or crocheted, of wool or fine animal hair	10%
6104.19.60	Women's or girls' suits, knitted or crocheted, of cotton	10%
6104.19.80	Women's or girls' suits, of tex mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or crocheted	10%
6104.22.00	Women's or girls' ensembles, knitted or crocheted, of cotton	10%
6104.23.00	Women's or girls' ensembles, knitted or crocheted, of synthetic fibers	10%
6104.29.05	Women's or girls' ensembles, knitted or crocheted, of wool or fine animal hair	10%
6104.29.10	Women's or girls' ensembles, knitted or crocheted, of artificial fibers	10%
6104.31.00	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of wool or fine animal hair	10%
6104.32.00	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of cotton	10%
6104.33.20	Women's or girls' suit-type jackets and blazers, knitted or crocheted, of synthetic fibers, nesoi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6104.39.10	Women's or girls' suit-type jackets, knitted or crocheted, of artificial fibers	10%
6104.39.20	Women's or girls' suit-type jackets, knitted or crocheted, of textile materials nesoi	10%
6104.41.00	Women's or girls' dresses, knitted or crocheted, of wool or fine animal hair	10%
6104.42.00	Women's or girls' dresses, knitted or crocheted, of cotton	10%
6104.43.10	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	10%
6104.43.20	Women's or girls' dresses, knitted or crocheted, of synthetic fibers, nesoi	10%
6104.44.10	Women's or girls' dresses, knitted or crocheted, of artificial fibers, containing 23 percent or more of wool or fine animal hair	10%
6104.44.20	Women's or girls' dresses, knitted or crocheted, of artificial fibers, nesoi	10%
6104.49.10	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or croc	10%
6104.49.90	Women's or girls' dresses, of textile mats (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted or croc	10%
6104.51.00	Women's or girls' skirts and divided skirts, knitted or crocheted, of wool or fine animal hair	10%
6104.52.00	Women's or girls' skirts and divided skirts, knitted or crocheted, of cotton	10%
6104.53.20	Women's or girls' skirts and divided skirts, knitted or crocheted, of synthetic fibers, nesoi	10%
6104.59.10	Women's or girls' skirts and divided skirts, knitted or crocheted, of artificial fibers	10%
6104.59.40	Women's or girls' skirts & divided skirts, of textile mats (ex wool, cotton or mmf), containing 70% or more by wt of silk, knitted or croc	10%
6104.59.80	Women's or girls' skirts and divided skirts, of textile mats (ex wool, cotton or mmf), containing under 70% by wt of silk, knitted or croc	10%
6104.61.00	Women's or girls' trousers, bib and brace overalls, breeches and shorts, knitted or crocheted, of wool or fine animal hair	10%
6104.62.10	Women's or girls' bib and brace overalls, knitted or crocheted, of cotton	10%
6104.62.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of cotton	10%
6104.63.10	Women's or girls' bib and brace overalls, knitted or crocheted, of synthetic fibers	10%
6104.63.15	Women's or girls' trousers, etc., knitted or crocheted, of synthetic fibers, containing 23 percent or more of wool or fine animal hair	10%
6104.63.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of synthetic fibers, nesoi	10%
6104.69.10	Women's or girls' bib and brace overalls, knitted or crocheted, of artificial fibers	10%
6104.69.20	Women's or girls' trousers, breeches and shorts, knitted or crocheted, of artificial fibers	10%
6104.69.40	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont 70% or more wt of silk, k/c	10%
6104.69.80	Women's or girls' trousers, bib & brace overalls, breeches & shorts, of tex mats (ex wool, cotton or mmf), cont under 70% by wt of silk, k/c	10%
6105.10.00	Men's or boys' shirts, knitted or crocheted, of cotton	10%
6105.20.10	Men's or boys' shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	10%
6105.20.20	Men's or boys' shirts, knitted or crocheted, of manmade fibers, nesoi	10%
6105.90.10	Men's or boys' shirts, knitted or crocheted, of wool or fine animal hair	10%
6105.90.80	Men's or boys' shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk or silk waste, knitted/crochete	10%
6106.10.00	Women's or girls' blouses and shirts, knitted or crocheted, of cotton	10%
6106.20.10	Women's or girls' blouses and shirts, knitted or crocheted, of manmade fibers, containing 23 percent or more of wool or fine animal hair	10%
6106.20.20	Women's or girls' blouses and shirts, knitted or crocheted, of man-made fibers, nesoi	10%
6106.90.10	Women's or girls' blouses and shirts, knitted or crocheted, of wool or fine animal hair	10%
6106.90.15	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing 70% or more weight of silk, knitted or croc	10%
6106.90.25	Women's or girls' blouses and shirts, of textile materials (ex wool, cotton or mmf), containing under 70% by weight of silk, knitted or croc	10%
6106.90.30	Women's or girls' blouses and shirts, knitted or crocheted, of textile materials nesoi	10%
6107.11.00	Men's or boys' underpants and briefs, knitted or crocheted, of cotton	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6107.12.00	Men's or boys' underpants and briefs, knitted or crocheted, of man-made fibers	10%
6107.19.90	Men's or boys' underpants and briefs, of textile materials (except cotton or mmf), containing under 70% by weight of silk, knitted or croc	10%
6107.21.00	Men's or boys' nightshirts and pajamas, knitted or crocheted, of cotton	10%
6107.22.00	Men's or boys' nightshirts and pajamas, knitted or crocheted, of man-made fibers	10%
6107.29.20	Men's or boys' nightshirts and pajamas, knitted or crocheted, of wool or fine animal hair	10%
6107.29.50	Men's or boys' nightshirts and pajamas, of textile materials (except cotton, mmf or wool), containing 70% or more by wt of silk, knitted or croc	10%
6107.29.90	Men's or boys' nightshirts and pajamas, of textile materials (except cotton, mmf or wool), containing under 70% by wt of silk, knitted or croc	10%
6107.91.00	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	10%
6107.99.50	Men's or boys' bathrobes, dressing gowns, & similar articles, of textile materials (except wool), containing 70% or more by wt of silk, k/c	10%
6108.11.00	Women's or girls' slips and petticoats, knitted or crocheted, of man-made fibers	10%
6108.19.90	Women's or girls' slips and petticoats, of textile materials (except mmf), containing under 70% by weight of silk, knitted or crocheted	10%
6108.21.00	Women's or girls' briefs and panties, knitted or crocheted, of cotton	10%
6108.22.10	Women's or girls' disposable briefs and panties designed for one-time use, of man-made fibers, knitted or crocheted	10%
6108.22.90	Women's or girls' briefs and panties (other than disposable), of man-made fibers, knitted or crocheted	10%
6108.29.90	Women's or girls' briefs and panties (other than disposable), of textile materials (except cotton or mmf) containing under 70% by wt of silk, k/c	10%
6108.31.00	Women's or girls' nightdresses and pajamas, knitted or crocheted, of cotton	10%
6108.32.00	Women's or girls' nightdresses and pajamas, knitted or crocheted, of man-made fibers	10%
6108.91.00	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of cotton	10%
6108.92.00	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibers	10%
6108.99.20	Women's or girls' negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted, of wool or fine animal hair	10%
6108.99.90	Women's or girls' bathrobes, negligees, & sim. articles, of textiles (except of cotton/mm/wool), containing under 70% by wt of silk, k/c	10%
6109.10.00	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of cotton	10%
6109.90.10	T-shirts, singlets, tank tops and similar garments, knitted or crocheted, of man-made fibers	10%
6109.90.15	T-shirts and similar garments, knitted or crocheted, of wool, with long sleeves	10%
6109.90.80	T-shirts, singlets tanktops and sim garments, of textile materials (except cotton, mmf or long sleeve wool garments), containing under 70% by wt of silk, k/c	10%
6110.11.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of wool	10%
6110.12.20	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of Kashmir goats, not wholly of cashmere	10%
6110.19.00	Sweaters, pullovers, sweatshirts, waistcoats (vests) and similar articles, knitted or crocheted, of fine animal hair	10%
6110.20.10	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	10%
6110.20.20	Sweaters, pullovers and similar articles, knitted or crocheted, of cotton, nesoi	10%
6110.30.10	Sweaters, pullovers, sweatshirts and similar articles, knitted or crocheted, of man-made fibers, containing 25% or more by weight of leather	10%
6110.30.20	Sweaters, pullovers & similar articles, knitted or crocheted, of man-made fibers, containing 30 percent or more of silk or silk waste	10%
6110.30.30	Sweaters, pullovers and similar articles, knitted or crocheted, of man-made fibers, nesoi	10%
6110.90.90	Sweaters, pullovers, sweatshirts, vests and sim articles, of textile materials (except wool, cotton or mmf), containing under 70% by wt of silk, k/c	10%
6111.20.10	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of cotton	10%
6111.20.20	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, of cotton	10%
6111.20.30	Babies' sweaters, pullovers, sweatshirts and similar articles, except those imported as parts of sets, knitted or crocheted, of cotton	10%
6111.20.40	Babies' dresses, knitted or crocheted, of cotton	10%
6111.20.50	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of cotton	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6111.20.60	Babies' garments and clothing accessories, knitted or crocheted, of cotton, nesoi	10%
6111.30.10	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	10%
6111.30.20	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	10%
6111.30.30	Babies' T-shirts, singlets and similar garments, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	10%
6111.30.40	Babies' sweaters, pullovers and similar articles, except those imported as parts of sets, knitted or crocheted, of synthetic fibers	10%
6111.30.50	Babies' garments and clothing accessories, knitted or crocheted, of synthetic fibers, nesoi	10%
6111.90.05	Babies' garments and clothing accessories, knitted or crocheted, of wool or fine animal hair	10%
6111.90.10	Babies' trousers, breeches and shorts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	10%
6111.90.20	Babies' blouses and shirts, except those imported as parts of sets, knitted or crocheted, of artificial fibers	10%
6111.90.40	Babies' sweaters, sweatshirts, and similar articles, except those imported as parts of sets, knitted or crocheted, of artificial fibers	10%
6111.90.50	Babies' garments and clothing accessories, knitted or crocheted, of artificial fibers, nesoi	10%
6111.90.70	Babies' garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing 70% or more by weight of silk, k/c	10%
6111.90.90	Babies' garments and clothing accessories, of textile materials (except wool, cotton or mmf), containing under 70% by weight of silk, k/c	10%
6112.11.00	Track suits, knitted or crocheted, of cotton	10%
6112.12.00	Track suits, knitted or crocheted, of synthetic fibers	10%
6112.19.10	Track suits, knitted or crocheted, of artificial fibers	10%
6112.19.40	Track suits, of textile materials (except cotton or mmf), containing 70% or more by weight of silk or silk waste, knitted or crocheted	10%
6112.19.80	Track suits, of textile materials (except cotton or mmf), containing less than 70% by weight of silk or silk waste, knitted or crocheted	10%
6112.20.10	Ski-suits, knitted or crocheted, of man-made fibers	10%
6112.20.20	Ski-suits, knitted or crocheted, of textile materials other than man-made fibers	10%
6112.31.00	Men's or boys' swimwear, knitted or crocheted, of synthetic fibers	10%
6112.39.00	Men's or boys' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	10%
6112.41.00	Women's or girls' knitted or crocheted swimwear of synthetic fibers	10%
6112.49.00	Women's or girls' swimwear, knitted or crocheted, of textile materials other than synthetic fibers	10%
6113.00.10	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, w an outersurf impreg, coated, cov, or lam w rub/pmat which obscures the fab	10%
6113.00.90	Garments nesoi, made up of k/c fabrics of 5903, 5906 or 5907, not impreg, coated, covered, or laminated w rubber or plastics materials	10%
6114.20.00	Garments nesoi, knitted or crocheted, of cotton	10%
6114.30.10	Tops, knitted or crocheted, of man-made fibers	10%
6114.30.20	Bodysuits and bodyshirts, knitted or crocheted, of man-made fibers	10%
6114.30.30	Garments nesoi, knitted or crocheted, of man-made fibers	10%
6114.90.05	Garments nesoi, knitted or crocheted, of wool or fine animal hair	10%
6114.90.10	Other garments nesoi, of textile materials (except wool, cotton or mmf), contain 70% or more by weight of silk or silk waste, knitted/croch	10%
6115.10.10	Graduated compression panty hose and tights (not for orthopedic treatment), of synthetic fibers	10%
6115.10.15	Graduated compression panty hose and tights (not for orthopedic treatment), of textile materials except synthetic fibers	10%
6115.10.30	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of cotton	10%
6115.10.40	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of synthetic fibers	10%
6115.10.55	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), of artificial fibers	10%
6115.10.60	Graduated compression hosiery (except pantyhose and tights) (not for orthopedic treatment), nesoi	10%
6115.21.00	Panty hose and tights (not graduated compression), knitted or crocheted, of synthetic fibers, measuring per single yarn less than 67 decitex	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6115.29.40	Panty hose (not graduated compressoin) and tights, containing 70% or more by weight of silk or silk waste, knitted or crocheted	10%
6115.30.10	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing 70% or more by wt of silk, knit/croc	10%
6115.30.90	Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex containing under 70% bywt of silk, knitted/croc	10%
6115.94.00	Hosiery nesoi, knitted or crocheted, of wool or fine animal hair	10%
6115.95.60	Stockings, socks, etc. (not surgical), knitted or crocheted, of cotton, containing lace or net	10%
6115.95.90	Stockings, socks, etc. nesoi (not surgical and not containing lace ornet), knitted or crocheted, of cotton	10%
6115.96.60	Stockings, socks, etc. nesoi, knitted or crocheted, of syntheticfibers, containing lace or net	10%
6115.99.14	Hosiery nesoi, of artificial fibers, containing lace or net	10%
6115.99.40	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont 70% ormore by wt of silk, k/c	10%
6115.99.90	Stockings and other hosiery, including footwear without applied soles, of textile materials(except mmf), cont under70% by wt of silk, knitt	10%
6116.10.08	Othergloves, mittens and mitts, the foregoing specially designed for sports use, incl. ski and snowmobile gloves, mittens and mitts	10%
6116.10.13	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubbernesoi, cut & sewn, of veg.fibers, cont. >50% bywt.of plastics/rubber	10%
6116.10.17	Gloves, mittens & mitts, w/o four., k/c, coated w. plastics/rubber, nesoi, cut & sewn, of veg.fibers, cont. 50 % or less wt. of plas./rub.	10%
6116.10.44	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non- veg fib impreg fab, w/o fourch, con ov 50% wt plast/rub k/c	10%
6116.10.48	Gloves, mittens & mitts(excl sports), impreg etc, cut & sewn from pre-exist non- veg fib impreg fab, w/o fourch, con < 50% wt pla/rub k/c	10%
6116.10.55	Gloves, mittens & mitts(excl ports), impreg etc, not cut & sewn from pre- existing fabric, w/o fourch, con 50% ormore wtof tex fibers, k/c	10%
6116.10.65	Gloves, mittens & mitts(excl sports), impreg etc, not cut& sewn from pre- existing fabric, w/o fourch, cont< 50%by wt of textfib, k/c	10%
6116.10.95	Gloves, mittens & mitts(excl sports), impreg etc, not cut& sewn from pre- existing fab, w fourch, cont < 50% bywt of textile fiber, k/c	10%
6116.91.00	Gloves, mittens and mitts, knitted or crocheted, of wool or fine animal hair	10%
6116.92.08	Gloves, etc., specially designed for sports, including ski and snowmobile gloves, mittens andmitts, knittedor crocheted, of cotton	10%
6116.92.64	Gloves, mittens & mitts, (excl. ski or snowmobile),knitted or crocheted, of cotton, madefrom a pre-existingmachine knit fabric, w/o four.	10%
6116.92.88	Gloves, mittens & mitts, (excl. ski or snowmobile),k/c, of cotton, not made from a pre-existing machine knit fabric, w/o fourchettes	10%
6116.92.94	Gloves, mittens & mitts, of cotton, k/c, not impreg. etc.with plas./rub., not from pre-ex.mach.knit fabric, not for sports, with four.	10%
6116.93.05	Ice hockey and field hockey gloves, knitted or crocehted, of synthetic fibers, not impregnated, coatedor covered with plastics or rubber	10%
6116.93.08	Gloves, mittens & mitts, for sports use, (incl. ski and snowmobile gloves, etc.), of synthetic fibers	10%
6116.93.74	Gloves, mittens & mitts (excl. those designed for sports etc.),k/c, of synthetic fibers, cont. 23% or more wt. of wool etc., withfour.	10%
6116.93.88	Gloves, mittens & mitts (excl. those designed for sports etc.),k/c, of synthetic fibers, under 23% by wt. of wool etc., w/o fourchettes	10%
6116.99.35	Gloves, mittens & mitts specially designed for sports, including ski and snowmobile gloves, mittens and mitts, of artificial fibers	10%
6117.10.10	Shawls, scarves, mufflers, mantillas, veils and the like, knittedor crocheted, of wool or fine animal hair	10%
6117.10.40	Shawls, scarves, etc., knitted or crocheted, containing 70% or more by weight of silk or silk waste	10%
6117.10.60	Shawls, scarves, mufflers, mantillas, veils and the like, nesoi	10%
6117.80.20	Ties, bow ties and cravats, containing 70% or more byweight of silk or silk waste, knitted or crocheted	10%
6117.80.85	Headbands, ponytail holders & similar articles, of textile materials other than containing 70% or more by weight of silk, knitted/crocheted	10%
6117.80.95	Made up clothing accessories (excl shawl, scarve, and like, tie, cravat, headband, ponytail holder and like), cont < 70% wtof silk, k/c	10%
6117.90.10	Parts of garments or of clothing accessories, containing 70% or more by weight of silk or silk waste, knitted or crocheted	10%
6117.90.90	Parts of garments or of clothing accessories, containing under70% by weight of silk or silk waste, knitted or crocheted	10%
6201.11.00	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats of wool or fine animal hair, not knitted or crocheted	10%
6201.12.10	Men's or boys' overcoats, carcoats, capes, & similarcoats of cotton, not knitor crocheted, containing 15% or more by wt of down, etc	10%
6201.12.20	Men's or boys' overcoats, carcoats, capes, & similarcoats of cotton, not knitor crocheted, not containing15% or more by wt of down, etc	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6201.13.10	Men's or boys' overcoats, carcoats, capes, & like coats of man-made fibers, not knit or crocheted, cont. 15% or more by wt of down, etc	10%
6201.13.30	Men's or boys' overcoats, carcoats, capes, & like coats of manmade fibers, not knit or crocheted, cont. 36 percent or more of wool, nesoi	10%
6201.13.40	Men's or boys' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of manmade fibers, nesoi	10%
6201.19.10	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont >or = 70% by wt silk, not k/c	10%
6201.19.90	Men's or boys' overcoats, carcoats, capes, cloaks, & sim coats, of tex mats(except wool, cotton or mmf), cont under 70% by wt silk, not k/c	10%
6201.91.03	Rec. perf. outerwear, men's/boys' padded, sleeveless jackets, not knit/crochet, of wool or fine animal	10%
6201.91.05	Rec perf outerwear, men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	10%
6201.91.25	Men's or boys' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair, o/than rec. perf outerwear	10%
6201.91.40	Men's or boys' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	10%
6201.92.05	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles, not knit/crocheted, of cotton, containing 15% or more by weight of down, etc	10%
6201.92.19	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles nesoi, not knit/crochet, of cotton, not cont. 15% or more by wt of down, etc	10%
6201.92.30	Men's/boys' anoraks, windbreakers & sim articles, not knit/crochet, cotton, containing 15% or more by weight down, etc, o/than rec perf outerwear	10%
6201.92.35	Men's or boys' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of cotton, water resistant, o/than rec perf outerwear	10%
6201.92.45	Men's or boys' anoraks, windbreakers & sim articles nesoi, not knit/crochet, cotton, not cont. 15% or more by wt of down, etc, o/than rec perf outerwear	10%
6201.93.15	Rec perf outerwear, men's/boys' anoraks, windbreakers & similar articles, not knit/crochet, of man-made fibers, cont. 15% or more by wt of down, etc	10%
6201.93.18	Rec perf outerwear, men's/boys' padded, sleeveless jackets, not knit/crochet, man-made fibers, not containing 15% or more by weight of down, etc	10%
6201.93.45	Rec perf outerwear, men's/boys' anoraks, etc, nesoi, not knit/crochet, of manmade fibers, containing 36 percent or more of wool or fine animal hair	10%
6201.93.47	Rec perf outerwear, men's/boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant	10%
6201.93.49	Rec perf outerwear, men's/boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi	10%
6201.93.50	Men's/boys' anoraks, windbreakers & similar articles, not knit/crochet, man-made fibers, cont. 15% or more by wt of down, etc, o/than rec perf outerwear	10%
6201.93.52	Men's/boys' padded, sleeveless jackets, not knit/crochet, man-made fibers, not containing 15% or more by wt of down, etc, o/than rec perf outerwear	10%
6201.93.55	Men's/boys' anoraks, etc, nesoi, not knit/crochet, manmade fibers, containing 36 percent or more of wool or fine animal hair, o/than rec perf outerwear	10%
6201.93.60	Men's or boys' anoraks, windbreakers & similar articles, not knitted or crocheted, of manmade fibers, nesoi, water resistant, o/than rec perf outerwear	10%
6201.93.65	Men's or boys' anoraks, windbreakers and similar articles, not knitted or crocheted, of manmade fibers, nesoi, o/than rec perf outerwear	10%
6201.99.05	Rec perf outerwear, men's/boys' anoraks, wind-breakers & sim articles, not k/c, of tex mats (except wool, cotton or mmf), cont 70% or more by wt silk	10%
6201.99.15	Rec perf outerwear, men's/boys' anoraks, wind-breakers & sim articles, not k/c, text mats (not wool, cotton or mmf), cont under 70% by wt of silk	10%
6201.99.50	Men's/boys' anoraks, wind-breakers & sim articles, not k/c, tex mats (not wool, cotton or mmf), cont 70% or more by wt silk, o/than rec perf outerwear	10%
6201.99.80	men's/boys' anoraks, wind-breakers & similar articles, not k/c, of text mats(except wool, cotton or mmf), cont under 70% by wt of silk,	10%
6202.11.00	Women's or girls' overcoats, carcoats, capes, cloaks and similar coats, not knitted or crocheted, of wool or fine animal hair	10%
6202.12.10	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, containing 15% or more by weight of down, etc	10%
6202.12.20	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of cotton, not containing 15% or more by weight of down, etc	10%
6202.13.10	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of man-made fibers, containing 15% or more by weight of down, etc	10%
6202.13.30	Women's or girls' overcoats, carcoats, etc, not knitted or crocheted, of m-m fibers, cont. 36% or more of wool or fine animal hair, nesoi	10%
6202.13.40	Women's or girls' overcoats, carcoats, capes, cloaks and similar articles, not knitted or crocheted, of man-made fibers, nesoi	10%
6202.19.10	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con 70% or more wt silk, not k/c	10%
6202.19.90	Women's or girls' overcoats, carcoats, capes, cloaks & sim coats, of tex mats(except wool, cotton or mmf), con under 70% wt silk, not k/c	10%
6202.91.03	Rec perf outerwear, women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair	10%
6202.91.15	Rec perf outerwear, women's or girls' anoraks, windbreakers and similar articles nesoi, not knitted or crocheted, of wool or fine animal hair	10%
6202.91.60	Women's or girls' padded, sleeveless jackets, not knitted or crocheted, of wool or fine animal hair, o/than rec perf outerwear	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6202.91.90	Women's or girls' anoraks, windbreakers and similar articles, nesoi, not knitted or crocheted, of wool or fine animal hair, o/than rec pert outwear	10%
6202.92.03	Rec perf outwear, women's/girls' anoraks, windbreakers 7 similar articles, not knitt/crochet, cotton, cont. 15% or more by weight of down	10%
6202.92.05	Rec perf outwear, women's/girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant	10%
6202.92.12	Rec perf outwear, women's/girls' anoraks, windbreakers & similar articles, nt knit/crochet, of cotton, nt cont.15% or more by wt of down, etc	10%
6202.92.25	Women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, cotton, cont.15% or more by weight of down, o/than rec perf outwear	10%
6202.92.30	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of cotton, nesoi, water resistant, o/than rec perf outwear	10%
6202.92.90	Women's/girls' anoraks, windbreakers & similar articles, nt knit/crochet, cotton, nt cont. 15% or more by wt of down, etc, o/than rec perf outwear	10%
6202.93.01	Women's or girls' anoraks, windbreakers & like articles, not knitted or crocheted, of man-made fibers, cont. 15% or more by wt of down, etc	10%
6202.93.05	Rec perf outwear, women's/girls' anoraks, windbreakers, etc, nt knit/crochet, manmade fibers, cont. 36% or more of wool or fine animal hair, nesoi	10%
6202.93.07	Rec perf outwear, women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, manmade fibers, nesoi, water resistant	10%
6202.93.09	Rec perf outwear, women's/girls' anoraks, windbreakers & similar articles, not knitted or crocheted, of man-made fibers, nesoi	10%
6202.93.15	Women's/girls' anoraks, windbreakers & like articles, not knit/crochet, man-made fibers, cont. 15% or more by wt of down, etc, o/than rec perf outwear	10%
6202.93.25	Women's/girls' padded, sleeveless jackets, not knit/crochet, man-made fibers, not cont. 15% or more by wt of down, etc, o/than rec perf outwear	10%
6202.93.45	Women's/girls' anoraks, windbreakers, etc, nt knit/crochet, mm fibers, cont. 36% or more wool or fine animal hair, nesoi, o/than rec perf outwear	10%
6202.93.48	Women's/girls' anoraks, windbreakers & similar articles, not knit/crochet, of manmade fibers, nesoi, water resistant, o/than rec perf outwer	10%
6202.93.55	Women's or girls' anoraks, windbreakers and similar articles, not knitted or crocheted, of man-made fibers, nesoi, o/than rec perf outwear	10%
6202.99.03	Rec perf outwear, women's/girls' anoraks, wind-breakers & similar articles, not k/c, texmats (not wool, cotton or mmf), cont 70% or more by wt silk	10%
6202.99.15	Rec perf outwear, women's/girls' anoraks, wind-breakers & similar articles, not k/c, texmats (not wool, cotton or mmf), cont <70% by wt of silk	10%
6202.99.60	Women's/girls' anoraks, wind-breakers, etc, not k/c, tex mats (not wool, cotton or mmf), cont 70% or more by wt silk, o/than rec perf outwear	10%
6202.99.80	Women's/girls' anoraks, wind-breakers & similar articles, not k/c, of texmats (not wool, cotton or mmf), cont <70% by wt of silk,	10%
6203.11.15	Men's/boys' suits of wool, not knitted or crocheted, 30% or more of silk or silk waste, of wool yarn w/avg fiber diameter 18.5 micron or <	10%
6203.11.30	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, containing 30 percent or more of silk or silk waste, nesoi	10%
6203.11.60	Men's or boys' suits of wool, not knitted or crocheted, nesoi, of wool yarn with average fiber diameter of 18.5 micron or less	10%
6203.11.90	Men's or boys' suits of wool or fine animal hair, not knitted or crocheted, nesoi	10%
6203.12.10	Men's or boys' suits, of synthetic fibers, not knitted or crocheted, containing 36 percent or more by weight of wool or fine animal hair	10%
6203.12.20	Men's or boys' suits, of synthetic fibers, under 36% by weight of wool, not knitted or crocheted	10%
6203.19.10	Men's or boys' suits, not knitted or crocheted, of cotton	10%
6203.19.50	Men's or boys' suits, of textile mats (except wool, cotton or mmf), containing 70% or more by weight of silk or silk waste, not knit or croch	10%
6203.22.10	Men's or boys' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	10%
6203.22.30	Men's or boys' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	10%
6203.29.10	Men's or boys' ensembles, not knitted or crocheted, of worsted wool fabric with wool yarn having average fiber diameter of 18.5 micron or <	10%
6203.29.15	Men's or boys' ensembles, not knitted or crocheted, of wool or fine animal hair	10%
6203.29.20	Men's or boys' ensembles, not knitted or crocheted, of artificial fibers	10%
6203.29.30	Men's or boys' ensembles, not knitted or crocheted, of textile materials nesoi	10%
6203.31.50	Men's or boys' suit-type jackets and blazers, of worsted wool fabric of wool yarn fiber avg diameter 18.5 micron or <, not knitt/crocheted	10%
6203.31.90	Men's or boys' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted	10%
6203.32.10	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers	10%
6203.32.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of cotton, under 36% by weight of flax	10%
6203.33.10	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6203.33.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, under 36% by weight of wool	10%
6203.39.20	Men's or boys' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	10%
6203.39.50	Men's or boys' suit-type jackets and blazers, of textile materials(except wool, cotton or mmf), cont 70% or more by weight of silk, not k/c	10%
6203.39.90	Men's or boys' suit-type jackets and blazers, of text materials(except wool, cotton or mmf), containing under70% by weight of silk, not k/c	10%
6203.41.01	Rec perf outwear, men's/boys' trousers & breeches,wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, weighing >9 kg/doz	10%
6203.41.03	Rec perf outwear, men's/boys' trousers and breeches, other than of HTS 6203.41.05, of wool yarn having average fiber diameter of 18.5micron or less	10%
6203.41.06	Rec perf outwear, men's/boys' trousers and breeches, other than of HTS 6203.41.05, nesoi	10%
6203.41.08	Rec perf outwear, men's/boys' bib and brace overalls, not knittedor crocheted, of wool or fine animalhair	10%
6203.41.25	Men's/boys' trousers & breeches, wool or fine an. hair, cont elastomeric fib, water resist, w/o belt loops, wt >9 kg/doz, o/than rec perf outwear	10%
6203.41.30	Men's/boys' trousers and breeches, o/ than of HTS 6203.41.05, wool yarn w/ average fiber diam of 18.5micron or less, o/than recperf outwear	10%
6203.41.60	Men's or boys' trousers and breeches, other than of HTSA 6203.41.05, nesoi, o/than rec perf outwear	10%
6203.41.80	Men's or boys' bib and brace overalls, not knitted or crocheted, ofwool or fine animal hair, o/than rec perf outwear	10%
6203.42.03	Rec perf outwear, men's/boys' trousers, overalls & shorts, not knit/crochet, of cotton, cont. 10 to 15% or more by weight of down	10%
6203.42.05	Rec perf outwear, men's/boys' bib and brace overalls, not knittedor crocheted, of cotton, not containing 10 to 15% or more by weight of down, etc	10%
6203.42.07	Rec perf outwear, men's/boys' trousers & shorts, not bibs, not knit/crochet, cotton, not containing 15% or more byweight of down, etc	10%
6203.42.17	Men's or boys' trousers, overalls & shorts, not knitted or crocheted, of cotton, cont.10 to 15% or more by weight of down. o/thanrec perf outwear	10%
6203.42.25	Men's/boys' bib & brace overalls, not knit/crochet, cotton, not containing 10 to 15% or more by weight of down, etc, o/than rec perf outwear	10%
6203.42.45	Men's/boys' trousers &shorts, not bibs, not knit/crochet, cotton, not containing 15% or more by weight of down, etc, o/than rec perf outwear	10%
6203.43.03	Rec perf outwear, men's/boys' bib and brace overalls, not knittedor crocheted, of synthetic fibers, water resistant, notdown	10%
6203.43.05	Rec perf outwear, men's/boys' bib and brace overalls, not knittedor crocheted, of synthetic fibers, not down, not water resistant	10%
6203.43.09	Rec perf outwear, men's /boys' trousers, etc, not knit/crochet, of synthetic fibers, containing 36 percent or more ofwool or fine animal hair	10%
6203.43.11	Rec perf outwear, men's/boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant	10%
6203.43.13	Rec perf outwear, men's/boys' trousers, breeches & shorts, not k/c, synthfibers, cont under 15% wt down etc, cont under 36% wtwool, n/water resist,	10%
6203.43.45	Men's /boys' trousers, bib & brace overalls, breeches & shorts, not knit/crochet, syn. fibers, cont. 15% or more down, etc, o/than recperf outwear	10%
6203.43.55	Men's or boys' bib and brace overalls, not knitted or crocheted, ofsynthetic fibers, water resistant, not down, o/than rec perf outwear	10%
6203.43.60	Men's or boys' bib and brace overalls, not knitted or crocheted, ofsynthetic fibers, not down, not water resistant, o/than rec perf outwear	10%
6203.43.65	Men's or boys' trousers, breechesand shorts, not knitted or crocheted, of synthetic fibers, certifiedhand-loomed and folklore products	10%
6203.43.70	Men's/boys' trousers, etc, not knit/crochet, synthetic fibers, containing 36 percent or more of wool or fine animal hair, o/than rec perf outwear	10%
6203.43.75	Men's or boys' trousers and breeches, not knitted or crocheted, of synthetic fibers, nesoi, water resistant, o/than rec perf outwear	10%
6203.43.90	Men's/boys' trousers, breeches, shorts, not k/c, synth fibers, con under 15% wt down etc, cont und 36% wt wool, n/water resist, not rec perf outwear	10%
6203.49.01	Rec perf outwear, men's/boys' bib and brace overalls, not knittedor crocheted, of artificial fibers	10%
6203.49.05	Rec perf outwear, men's/boys' trousers, breeches and shorts, not knitted or crocheted, ofartificial fibers, nesoi	10%
6203.49.07	Rec perf outwear, men's/boys' trousers, bib & brace overalls, breeches &shorts, not k/c, texmats (not wool, cotton, mmf), cont> or = 70% wt silk	10%
6203.49.09	Rec perf outwear, men's/boys' trousers, bib/brace overalls, breeches & shorts, not k/c, texmats (not wool, cotton, mmf), con < 70% by wt silk,	10%
6203.49.25	Men's or boys' bib and brace overalls, not knitted or crocheted, ofartificial fibers, o/than rec perf outwear	10%
6203.49.35	Men's or boys' trousers, breechesand shorts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	10%
6203.49.50	Men's or boys' trousers, breechesand shorts, not knitted or crocheted, of artificial fibers, nesoi, o/than rec perfoutwear	10%
6203.49.90	Men's/boys' trousers, bib/brace overalls, breeches & shorts, not k/c, tex mats (not wool, cotton, mmf), con < 70% by wt silk, o/than recperf outwear	10%
6204.11.00	Women's or girls' suits, not knitted or crocheted, of wool or fine animal hair	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6204.12.00	Women's or girls' suits, not knitted or crocheted, of cotton	10%
6204.13.10	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, containing 36 percent or more of wool or fine animal hair	10%
6204.13.20	Women's or girls' suits, not knitted or crocheted, of synthetic fibers, nesoi	10%
6204.19.10	Women's or girls' suits, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	10%
6204.19.20	Women's or girls' suits, not knitted or crocheted, of artificial fibers, nesoi	10%
6204.19.40	Women's or girls' suits, of textile materials(except wool,cotton or mmf), containing 70% or more by weight of silk or silk waste, not k/c	10%
6204.19.80	Women's or girls' suits, of textile material(except wool,cotton or mmf), containing under 70% by weight of silk or silk waste, not knit/croc	10%
6204.21.00	Women's or girls' ensembles, not knitted or crocheted, of wool or fine animal hair	10%
6204.22.10	Women's or girls' judo, karate and other oriental martial arts uniforms, not knitted or crocheted, of cotton	10%
6204.22.30	Women's or girls' ensembles, not knitted or crocheted, of cotton, other than judo, karate and other oriental martial arts uniforms	10%
6204.23.00	Women's or girls' ensembles, not knitted or crocheted, of synthetic fibers	10%
6204.29.20	Women's or girls' ensembles, not knitted or crocheted, of artificial fibers	10%
6204.31.10	Women's or girls' suit-type jackets & blazers, of wool or fine animal hair, not knitted or crocheted, cont. 30% or more of silk/silk waste	10%
6204.31.20	Women's or girls' suit-type jackets and blazers, of wool or fine animal hair, not knitted or crocheted, under 30% by weight of silk	10%
6204.32.10	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, containing 36 percent or more of flax fibers	10%
6204.32.20	Women's or girls' suit-type jackets and blazers, of cotton, not knitted or crocheted, under 36% flax	10%
6204.33.10	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, cont. 30% or more of silk/silk waste	10%
6204.33.40	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of synthetic fibers, cont. 36% or more of wool or fine animal hair	10%
6204.33.50	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of synthetic fibers, nesoi	10%
6204.39.20	Women's or girls' suit-type jackets & blazers, not knitted or crocheted, of artificial fibers, cont. 36% or more of wool or fine animal hair	10%
6204.39.30	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of artificial fibers, under 36% by weight of wool	10%
6204.39.60	Women's or girls' suit-type jackets and blazers, not knitted/crocheted, of textile materials nesoi, cont. 70% + of silk or silk waste	10%
6204.39.80	Women's or girls' suit-type jackets and blazers, not knitted or crocheted, of textile materials nesoi	10%
6204.41.10	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, containing 30 percent of silk or silk waste	10%
6204.41.20	Women's or girls' dresses, not knitted or crocheted, of wool or fine animal hair, under 30% by weight of silk	10%
6204.42.10	Women's or girls' dresses, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	10%
6204.42.20	Women's or girls' dresses, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, other than certified	10%
6204.42.30	Women's or girls' dresses, not knitted or crocheted, of cotton, nesoi	10%
6204.43.10	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	10%
6204.43.20	Women's or girls' dresses, not knit or crocheted, of synthetic fibers, containing 30% or more of silk or silk waste, other than certified	10%
6204.43.30	Women's or girls' dresses, of synthetic fibers, not knitted or crocheted, containing 36 percent or more of wool or fine animal hair, nesoi	10%
6204.43.40	Women's or girls' dresses, not knitted or crocheted, of synthetic fibers, nesoi	10%
6204.44.20	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi, certified hand-loomed and folklore products	10%
6204.44.30	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, containing 36 percent or more of wool or fine animal hair	10%
6204.44.40	Women's or girls' dresses, not knitted or crocheted, of artificial fibers, nesoi	10%
6204.49.10	Women's or girls' dresses, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	10%
6204.49.50	Women's or girls' dresses, not knitted or crocheted, of textile materials nesoi	10%
6204.51.00	Women's or girls' skirts and divided skirts, not knitted or crocheted, of wool or fine animal hair	10%
6204.52.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6204.52.20	Women's or girls' skirts and divided skirts, not knitted or crocheted, of cotton, nesoi	10%
6204.53.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, certified hand-loomed and folklore products	10%
6204.53.20	Women's or girls' skirts & divided skirts, nt knit or crocheted, of synthetic fibers, cont.36% or more of wool or fine animal hair, nesoi	10%
6204.53.30	Women's or girls' skirts and divided skirts, not knitted or crocheted, of synthetic fibers, nesoi	10%
6204.59.10	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, certified hand-loomed and folklore products	10%
6204.59.20	Women's or girls' skirts & divided skirts, nt knit or crocheted, of artificial fibers, cont.36% or more of wool or fine animal hair, nesoi	10%
6204.59.30	Women's or girls' skirts and divided skirts, not knitted or crocheted, of artificial fibers, nesoi	10%
6204.59.40	Women's or girls' skirts and divided skirts, not knitted or crocheted, of textile materials nesoi	10%
6204.61.05	Rec perf outwear, women's/girls' trousers & breeches,not k/c, wool or f.a.h., cont elastomeric fib, water resist, w/o belt loops, wt > 6 kg/doz,	10%
6204.61.15	Rec perf outwear, women's/girls' trousers & breeches, not k/c, wool, w/o elastomeric fib, not water resist, w belt loops, weighing under 6 kg/doz	10%
6204.61.60	Women's or girls' trousers & breeches, not k/c, wool or f.a.h., cont elastomeric fib, water resist, w/o beltloops, wt > 6kg/doz, notrec perf outwr	10%
6204.61.80	Women's or girls' trousers & breeches, not k/c, wool, w/o elastomeric fib, not water resist, w/belt loops, wt under 6 kg/doz, o/than rec perf outwear	10%
6204.62.03	Rec perf outwear, women's/girls' trousers, bib/brace overalls, breeches& shorts, not knit/crochet, cotton, cont. 15% or more by wt of down, etc	10%
6204.62.05	Rec perf outwear, women's/girls' bib and brace overalls, not knitted or crocheted, ofcotton, not containing 15% or more byweight of down, etc	10%
6204.62.15	Rec perf outwear, women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi	10%
6204.62.50	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not knit/ crochet, cotton, cont. 15% or more bywt down, etc, o/than recperf outwear	10%
6204.62.60	Women's/girls' bib/brace overalls, not knit/crochet, cotton, not containing 15% or more by weight of down, etc. o/thanrec perf outwear	10%
6204.62.70	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, certified hand-loomed and folklore products	10%
6204.62.80	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of cotton, nesoi, o/than rec perf outwear	10%
6204.63.01	Rec perf outwear, women's/girls' trousers, bib/brace overalls, breeches& shorts, not knit/crochet, syn. fibers, cont. 15% or more down, etc.	10%
6204.63.02	Rec perf outwear, women's/girls' bib/brace overalls, not knit/crochet, syn. fibers, water resistant, not cont. 15% or more by wt.of down, etc	10%
6204.63.03	Rec perf outwear, women's/girls' bib/ brace overalls of synthetic fibers, not knit/crochet, not cont. 15% or more by wt of down, etc, nesoi	10%
6204.63.08	Rec perf outwear, women's/girls' trousers, breeches & shorts, not knit/ crochet, syn. fibers, cont. 36% or more of wool or fine animal hair, nesoi	10%
6204.63.09	Rec perf outwear, women's/girls' trousers, breeches and shorts, not knitted or crocheted, ofsynthetic fibers, nesoi, water resistant	10%
6204.63.11	Rec perf outwear, women's or girls' trousers, breeches and shorts, not knitted or crocheted,of synthetic fibers, nesoi	10%
6204.63.50	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not knit/crochet, syn. fibers, cont. 15% or more down, etc., o/thanrecperf outwear	10%
6204.63.55	Women's/girls' bib/brace overalls, not knit/crochet, syn. fibers, water resistant, not cont. 15% or more by wt. of down, etc, o/than rec perf outwear	10%
6204.63.60	Women's/girls' bib & brace overalls of synthetic fibers, not knit/crochet, not cont.15% or more by wt of down, etc, nesoi, o/than rec perf outwear	10%
6204.63.65	Women's or girls' trousers, breeches & shorts, not knit or crocheted, of synthetic fibers, nesoi, certified hand-loomed & folklore products	10%
6204.63.70	Women's/girls' trousers, breeches& shorts, not knit/crochet, syn. fibers, cont. 36% or more wool or fine animal hair, nesoi, o/than rec perf outwear	10%
6204.63.75	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, water resistant, o/than rec perf outwear	10%
6204.63.90	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of synthetic fibers, nesoi, o/than rec perf outwear	10%
6204.69.01	Rec perf outwear, women's or girls' bib and brace overalls, not knittedor crocheted, ofartificial fibers	10%
6204.69.02	Rec perf outwear, women's/girls' trousers, breeches & shorts, not knit/crochet, artificial fibers, cont. 36% or more of wool or fine animal hair	10%
6204.69.03	Rec perf outwear, women's/girls' trousers, breeches and shorts, not knitted or crocheted, ofartificial fibers, nesoi	10%
6204.69.04	Rec perf outwear, women's/girls' trousers, bib/brace overalls, breeches& shorts, not k/c, silk or silk waste, cont > or = 70% wt silk or silk waste,	10%
6204.69.05	Rec perf outwear, women's/girls' trousers, bib/brace overalls, breeches& shorts, not k/c, silk or silk waste, cont under 70% by wt silk/silk waste,	10%
6204.69.06	Rec perf outwear, women's or girls' trousers, bib and brace overalls, breeches and shorts, not knitted or crocheted, of textile materials nesoi	10%
6204.69.15	Women's or girls' bib and brace overalls, not knitted or crocheted, of artificial fibers, o/than rec perf outwear	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6204.69.22	Women's/girls' trousers, breeches& shorts, not knit/crochet, artificial fibers, cont.36% or more wool or fine animal hair, o/than rec perfoutwear	10%
6204.69.28	Women's or girls' trousers, breeches and shorts, not knitted or crocheted, of artificial fibers, nesoi, o/than rec perfoutwear	10%
6204.69.45	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not k/c, silk or silk waste, cont > or =70% wt silk,silk waste, not rec perf outwear	10%
6204.69.65	Women's/girls' trousers, bib/brace overalls, breeches & shorts,not k/c, silk or silk waste, cont under70% by wt silk/silk waste, not rec perf outwr	10%
6204.69.80	Women's/girls' trousers, bib/brace overalls, breeches & shorts, not knit/crochet, textile materials nesoi, o/than red perfoutwear	10%
6205.20.10	Men's or boys' shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	10%
6205.20.20	Men's or boys' shirts, not knitted or crocheted, of cotton, nesoi	10%
6205.30.10	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	10%
6205.30.15	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, containing 36 percent or more of wool or fine animal hair, nesoi	10%
6205.30.20	Men's or boys' shirts, not knitted or crocheted, of manmade fibers, nesoi	10%
6205.90.05	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	10%
6205.90.07	Men's or boys' shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	10%
6205.90.40	Men's or boys' shirts, not knitted or crocheted, of textile materials, nesoi	10%
6206.10.00	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of silk or silk waste	10%
6206.20.10	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, certified hand-loomed and folklore products	10%
6206.20.20	Women's or girls' blouses & shirts, not knitted or crocheted, of wool or fine animal hair, containing 30% or more of silk/silk waste, nesoi	10%
6206.20.30	Women's or girls' blouses and shirts, not knitted or crocheted, of wool or fine animal hair, nesoi	10%
6206.30.10	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, certified hand-loomed and folklore products	10%
6206.30.20	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, containing 36 percent or more of flax fibers, nesoi	10%
6206.30.30	Women's or girls' blouses and shirts, not knitted or crocheted, of cotton, nesoi	10%
6206.40.10	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, certified hand-loomed and folklore products	10%
6206.40.20	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, containing 30 percent or more of silk/silk waste, nesoi	10%
6206.40.25	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of manmade fibers, containing 36% or more of wool, nesoi	10%
6206.40.30	Women's or girls' blouses and shirts, not knitted or crocheted, of manmade fibers, nesoi	10%
6206.90.00	Women's or girls' blouses, shirts and shirt-blouses, not knitted or crocheted, of textile materials nesoi	10%
6207.11.00	Men's or boys' underpants and briefs, not knitted or crocheted, of cotton	10%
6207.19.10	Men's or boys' underpants and briefs, of textile mats(except cotton), cont 70% or more wt of silk or silk waste, not knitted/crocheted	10%
6207.19.90	Men's or boys' underpants and briefs, of textile mats(except cotton), cont under70% by wt of silk or silk waste, not knitted/crocheted	10%
6207.21.00	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of cotton	10%
6207.22.00	Men's or boys' nightshirts and pajamas, not knitted or crocheted, of man-made fibers	10%
6207.29.10	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	10%
6207.29.90	Men's or boys' nightshirts and pajamas, of textile materials(except cotton or mmf), cont under 70% by weight of silk or silk waste, not k/c	10%
6207.91.10	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	10%
6207.91.30	Men's or boys' singlets and other undershirts, not knitted or crocheted, of cotton	10%
6207.99.20	Men's or boys' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of wool or fine animal hair	10%
6207.99.40	Men's or boys' singlets and other undershirts, not knitted or crocheted, of wool or fine animal hair	10%
6207.99.70	Men's or boys' undershirts, bathrobes, & sim art, cont 70% or more by wt of silk or silk waste, not knitted or crocheted	10%
6207.99.85	Men's or boys' singlets and other undershirts, not knitted or crocheted, of man-made fibers, nesoi	10%
6208.11.00	Women's or girls' slips and petticoats, not knitted or crocheted, of man-made fibers	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6208.19.20	Women's or girls' slips and petticoats, not knitted or crocheted, of cotton	10%
6208.19.50	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont 70% or more by wt of silk or silk waste, not k/c	10%
6208.19.90	Women's or girls' slips and petticoats, of textile materials (except mmf or cotton), cont under 70% by weight of silk or silk waste, not k/c	10%
6208.21.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of cotton	10%
6208.22.00	Women's or girls' nightdresses and pajamas, not knitted or crocheted, of man-made fibers	10%
6208.29.10	Women's or girls' nightdresses and pajamas, of textile materials (except cotton or mmf), cont > or = 70% by wt of silk or silk waste, not k/c	10%
6208.29.90	Women's or girls' nightdresses and pajamas, of textile materials (except cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	10%
6208.91.10	Women's or girls' bathrobes, dressing gowns and similar articles, not knitted or crocheted, of cotton	10%
6208.91.30	Women's or girls' undershirts and underpants, not knitted or crocheted, of cotton	10%
6208.92.00	Women's or girls' singlets & other undershirts, briefs, panties, bathrobes & similar articles, not knitted or crocheted, of man-made fibers	10%
6208.99.20	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of wool or fine animal hair	10%
6208.99.30	Women's or girls' singlet & other undershirt, briefs, panties, negligees, dressing gowns & sim art, of silk, con > or = 70% wt silk, not k/c	10%
6208.99.50	Women's or girls' singlets & other undershirts, briefs, panties, negligees, dressing gowns & sim art, of silk, con < 70% wt silk, not k/c	10%
6208.99.80	Women's or girls' undershirts, underpants, bathrobes & like articles, not knitted or crocheted, of textile materials nesoi	10%
6209.20.10	Babies' dresses, not knitted or crocheted, of cotton	10%
6209.20.20	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of cotton	10%
6209.20.30	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of cotton	10%
6209.20.50	Babies' garments & clothing acc. nesoi, of cotton, incl. sunsuits & sim app, sets & parts of sets, & diapers, not knitted or crocheted	10%
6209.30.10	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	10%
6209.30.20	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of synthetic fibers	10%
6209.30.30	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of synthetic fibers	10%
6209.90.05	Babies' garments and clothing accessories, not knitted or crocheted, of wool or fine animal hair	10%
6209.90.10	Babies' blouses and shirts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	10%
6209.90.20	Babies' trousers, breeches and shorts, except those imported as parts of sets, not knitted or crocheted, of artificial fibers	10%
6209.90.30	Babies' garments and clothing accessories, not knitted or crocheted, nesoi, of artificial fibers	10%
6209.90.50	Babies' garments and clothing accessories, of text mats (except wool, cotton or mmf), cont 70% or more by wt of silk or silk waste, not k/c	10%
6209.90.90	Babies' garments and clothing accessories, of textile mats (except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	10%
6210.10.50	Nonwoven dispos apparel designed for hosps, clinics, labs or cont area use, made up of fab of 5602/5603, n/formed or lined w paper, not k/c	10%
6210.20.50	Men's or boys' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/ rub/plast, n knitted/crocheted	10%
6210.20.90	Men's or boys' overcoats/carcoats/capes/etc. of tx mat (excl mmf), other than with outer sur. impreg/coated/etc. w/ rub/plast, n k/c	10%
6210.30.50	Women's or girls' overcoats/carcoats/capes/etc. of mmf, other than with outer sur. impreg/coated/etc. w/ rub/plast, n k/c	10%
6210.30.70	Women's or girls' overcoats/carcoats/capes/etc. of tx mat (excl mmf), fabric impreg/coated w/ rub/plast completely obscuring fab, n k/c	10%
6210.30.90	Women's or girls' overcoats/carcoats/capes/etc. of tx mat (excl mmf), other than with outer sur. impreg/coated etc. w/ rub/plast, n k/c	10%
6210.40.15	Rec perf outwear, men's/boys' garm, nesi, of fab 5903/5906/5907, not k/c, mmf, w/outer sur. impreg/coated/etc. w/ rub/plast completely obscuring fab,	10%
6210.40.25	Rec perf outwear, men's/boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, mmf, o/than w/outer sur. impreg/coated/etc. w/ rub/plast,	10%
6210.40.28	Rec perf outwear, men's/boys' garm, nesi, fab of 5903/5906/5907, not k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/ rub/plast compl obscuring fab	10%
6210.40.29	Rec perf outwear, men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/ rub/plast	10%
6210.40.55	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, mmf, o/than w/outer sur. impreg/coated/etc. w/ rub/plast, o/than rec perf outwear	10%
6210.40.75	Men's/boys' garm, nesi, fab of 5903/5906/5907, n k/c, tex mat (excl mmf), w/out sur. impreg/etc. w/ rub/plast compl obscuring fab, not rec perf outw	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6210.40.80	Men's or boys' garm, nesoi, of fab of 5903/5906/5907, not k/c, tex mat(excl mmf), w/out sur. impreg/etc.w/rub/plast, o/thanrec perf outwear	10%
6210.50.05	Rec perf outwear, women's/girls' garm, nesi, fab of 5903/5906/5907,not k/c, mmf, o/than w/out sur. impreg/etc. w/rub/plast	10%
6210.50.22	Rec perf outwear, wom's/girls' garm, nesi, fab of 5903/5906/5907, n k/c, tex mat (excpt mmf), o/than w/out sur. impreg/coated w/rub/plas	10%
6210.50.55	Women's or girls' garm,nesoi, of fab of 5903/5906/5907, n k/c,of mmf, other than w/outer sur. impreg/etc.w/rub/plast, o/than rec perf outwear	10%
6210.50.75	Wom's/girls' garm, nesi, fab of 5903/5906/5907, n k/c, of tex mat (excl mmf), w/o sur. impreg/etc. w/rub/plast compobscur fab,not recperf outwear	10%
6210.50.80	Wom's/girls' garm, nesi, fab of 5903/5906/5907, not k/c, tex mat(except mmf), o/than w/out sur. impreg/coated w/rub/plas, o/than rec perf outwear	10%
6211.11.10	Men's or boys' swimwear, not knitted or crocheted, of man-made fibers	10%
6211.11.40	Men's or boys' swimwear, of textile materials(exceptmmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	10%
6211.11.80	Men's or boys' swimwear, of textile materials(except mmf), containing under 70% byweight of silk or silk waste, not knit or crocheted	10%
6211.12.10	Women's or girls' swimwear, not knitted or crocheted, of man-made fibers	10%
6211.12.40	Women's or girls' swimwear, of textile materials(except mmf), containing 70% or more by weight of silk or silk waste, not knit or crocheted	10%
6211.12.80	Women's or girls' swimwear, of textile materials(except mmf), containing under 70% by weight of silk or silk waste, not knit or crocheted	10%
6211.20.04	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con 15% or more by wt of down & waterfowl plumage, etc, not k/c	10%
6211.20.08	Anoraks, windbreakers and similar articles imported as parts of ski-suits, con under15% bywt of down & waterfowl plumage,etc, not k/c	10%
6211.20.15	Men's or boys' ski-suits, not knitted or crocheted, water resistant, not containing 15% or more by weight of down, etc	10%
6211.20.24	Men's or boys' anoraks, windbreakers and sim art impted as pts of ski-suits, of wool, con < 15% wt of down etc, not water resist, not k/c	10%
6211.20.28	Men's or boys' anoraks, etc. imported as parts of ski-suits, of tx mats(except wool), con 15% wt of down etc, not water resist, not k/c	10%
6211.20.34	Men's or boys' trousers and breeches imported as parts of ski-suits, of wool, con under15% bywt of down etc., not water resist, not k/c	10%
6211.20.38	Men's or boys' trousers & breeches imported as pts of ski-suits, of tx mat(except wool), con 15% wt down etc,not water resist, not k/c	10%
6211.20.44	Men's or boys' ski-suits nesoi, of wool or fine animal hair, con under 15% wt down etc, not waterresist, not knitted/crocheted	10%
6211.20.54	Women's or girls' anoraks, windbreakers and sim art impted as ptsof ski-suits, of wool, con 15% wt down etc, not water resist, not k/c	10%
6211.20.64	Women's or girls' trousers and breeches imported as parts of ski-suits, of wool, cont under 15% by wt of down etc, not water resist, notk/c	10%
6211.20.68	Women's or girls' trousers & breeches imp as pts of ski-suits, of tx mats(except wool), con <15% wt of down etc, not wat resist, notk/c	10%
6211.20.74	Women's or girls' ski-suits nesoi, of wool or fine animal hair, con under15% by wt of down etc, not waterresistant, not knit or crocheted	10%
6211.20.78	Women's or girls' ski-suits nesoi, of tx mats(except wool),con under 15% by weight of down etc, not water resistant, not knitor crocheted	10%
6211.32.50	Rec pref outwear, men's or boys' track suits or other garments nesoi, not knitted or crocheted, of cotton	10%
6211.32.90	Men's or boys' track suits or other garments nesoi, not knitted or crocheted,of cotton, o/than rec perf outwear	10%
6211.33.50	Rec perf outwear, men's or boys' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers	10%
6211.33.90	Men's or boys' track suits or other garments nesoi, not knitted or crocheted,of man-made fibers, o/than rec perf outwear	10%
6211.39.03	Rec perf outwear, men's or boys' track suits or other garments nesoi, not knittedor crocheted, of wool or fine animal hair	10%
6211.39.07	Rec pref outwear, men's/boys' garments(excl swimwear or ski-suits), nesoi, not k/c, tex mat (not wool, cotton,mmf), cont 70% ormore wt of silk	10%
6211.39.15	Rec perf outwear, men's/boys' garments (excl swimwr or ski-suits), nesi, not k/c, tex mat(not wool, cotton, mmf),cont under 70% by wt of silk	10%
6211.39.30	Men's or boys' track suits or other garments nesoi, not knitted or crocheted,of wool or fine animal hair, o/than rec perf outwear	10%
6211.39.60	Men's/boys' garments (excl swimwr or ski-suits), nesi, not k/c, tex mat (not wool, cotton or mmf), cont 70% or more wt of silk, not rec perf outwear	10%
6211.39.80	Men's/boys' garments (excl swimwr or ski-suits), nesi, not k/c, tex mat (not wool, cotton, mmf), cont under 70% by wt of silk, notrecperf outwear	10%
6211.42.05	Rec perf outwear, women's or girls' track suits or other garmentsnesoi, not knitted or crocheted, of cotton	10%
6211.42.10	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of cotton, o/than rec perf outwear	10%
6211.43.05	Rec perf outwear, women's or girls' track suits or other garmentsnesoi, not knitted or crocheted, of man-made fibers	10%
6211.43.10	Women's or girls' track suits or other garments nesoi, not knitted or crocheted, of man-made fibers, o/than rec perf outwear	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6211.49.03	Rec perf outwear, women's/girls' garments (excl swimwr or ski-suits), nesi, not k/c, tex mat (not wool, cotton,mmf), cont 70% or more wt of silk	10%
6211.49.15	Rec perf outwear, women's or girls' track suits or other garmentsnesoi, not knittedor crocheted, of wool or fine animal hair	10%
6211.49.25	Rec pref outwear, women's/girls' garments (excl swimwr or ski-suits), nesi, not k/c, texmat (not wool, cotton,mmf), cont under70% by wt of silk	10%
6211.49.50	Women's/girls' garms (excl swimwr or ski-suits), nesi, not k/c, tex mat (not wool, cotton, mmf), cont70% or more wt of silk,o/than rec perf outwear	10%
6211.49.60	Women's or girls' track suits or other garments nesoi, not knitted or crocheted,of wool or fine animalhair, o/than rec perf outwear	10%
6211.49.80	Women's/girls' garments (excl swimwr or ski-suits), nesi, not k/c, tex mat (not wool, cotton, mmf), cont under 70% by wt of silk, notrecperf outwear	10%
6212.10.30	Brassieres, containing lace, net or embroidery, containing 70% or more by weight of silk or silk waste,whether or not knitted or crocheted	10%
6212.10.50	Brassieres containing lace, net or embroidery, containing under 70% by weight of silk or silk waste, whether or not knitted or crocheted	10%
6212.10.70	Brassieres, not containing lace, net or embroidery, containing 70% or more by wt of silk or silk waste, whetheror not knitted or crocheted	10%
6212.10.90	Brassieres, not containing lace, net or embroidery, containing under 70% by wtof silk or silk waste, whether or not knitted or crocheted	10%
6212.20.00	Girdles and panty-girdles	10%
6212.30.00	Corsets	10%
6212.90.00	Braces, suspenders, garters and similararticles and parts thereof	10%
6213.20.20	Handkerchiefs, not knitted or crocheted, of cotton, nesoi	10%
6213.90.05	Handkerchiefs, not knitted or crocheted, containing 70% or more by weight of silk or silk waste	10%
6213.90.07	Handkerchiefs, of silk or silk waste, containing less than 70 percent by weight of silk or silk waste	10%
6213.90.20	Handkerchiefs, not knitted or crocheted, of textile materials, nesoi	10%
6214.10.10	Shawls, scarves, mufflers, mantillas, veils and the like, not knittedor crocheted, containing 70% or more silk or silk waste	10%
6214.10.20	Shawls, scarves, mufflers, mantillas, veils and the like, not knittedor crocheted, containing less than 70% silk or silk waste	10%
6214.20.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knittedor crocheted, of wool or fine animalhair	10%
6214.40.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knittedor crocheted, of artificial fibers	10%
6214.90.00	Shawls, scarves, mufflers, mantillas, veils and the like, not knittedor crocheted, of textile materials nesoi	10%
6215.10.00	Ties, bow ties and cravats, not knitted or crocheted,of silk or silk waste	10%
6216.00.05	Ice hockey and field hockey gloves, not knitted or crocheted, impregnated, coated or covered with plastics or rubber	10%
6216.00.08	Gloves, mittens & mitts, for sports, including ski & snowmobile gloves, etc., not knitted/crocheted, impreg. or cov. with plastic/rubber	10%
6216.00.17	Gloves etc. (excl. for sports), not k/c, impreg. etc. with plas/rub, w/o four., cut& sewn, of veg.fibers, cont. <50% by wt. plas./rubber	10%
6216.00.19	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, cut& sewn frompre-exist impreg fab, of non-veg fib, con> 50% wt plas/rub	10%
6216.00.24	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewnfrom pre-exist fab, con50% or more wt cotton/mmfm,not k/c	10%
6216.00.26	Gloves, mittens and mitts(excl sports), w/o four, impreg etc, not cut & sewnfrom pre-exist fab, conunder 50% wt cotton or mmf, not k/c	10%
6216.00.29	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont 50% or more by wt of coton, mmf or combo thereof, not knit/croc	10%
6216.00.31	Gloves, mittens and mitts(excl sports), impreg, etc., with fourchettes, cont under50% bywt of coton, mmf or combo thereof, not knit/croc	10%
6216.00.33	Ice hockey and field hockey gloves, not knitted or crocheted, of cotton, not impregnated, coatedor covered with plastics or rubber	10%
6216.00.38	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or coveredwith plastics or rubber, of cotton, without fourchettes	10%
6216.00.41	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or coveredwith plastics or rubber, of cotton, with fourchettes	10%
6216.00.43	Ice hockey and field hockey gloves, not knitted or crocheted, of man-made fibers, not impregnated etc. withplastics or rubber	10%
6216.00.46	Gloves, mittens & mitts, for sports use, incl. ski & snowmobile, of man-made fibers, not impregnated/coated with plastics or rubber	10%
6216.00.54	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or coveredwith plastics or rubber, of man-made fibers, w/o fourchettes	10%
6216.00.58	Gloves, mittens & mitts (excl. for sports), not impregnated, coated or coveredwith plastics or rubber, of mmf, with fourchettes	10%
6216.00.80	Gloves, mittens and mitts, not knitted or crocheted, of wool or fine animalhair, nesoi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6216.00.90	Gloves, mittens and mitts, not knitted or crocheted, of textile materials nesoi	10%
6217.10.10	Made up clothing accessories(excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not knitted or crocheted	10%
6217.10.95	Made up clothing accessories (excl of heading 6212 or headbands, ponytail holders & like), containing < 70% wgt of silk, notknit/crochet	10%
6217.90.10	Parts of garments or of clothing accessories (excl those of heading 6212), containing 70% or more by weight of silk or silk waste, not k/c	10%
6217.90.90	Parts of garments or of clothing accessories(excl those of heading 6212), containing under 70% by weight of silk or silk waste, n/knit/croc	10%
6301.20.00	Blankets (other than electric blankets) and traveling rugs, of wool or fine animal hair	10%
6301.30.00	Blankets (other than electric blankets) and traveling rugs, of cotton	10%
6302.10.00	Bed linen, knitted or crocheted	10%
6302.21.30	Bed linen, not knitted or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	10%
6302.21.50	Bed linen, not knit or crocheted, printed, of cotton, cont any embroidery, lace, braid, edging, trimming, piping or applique work, n/napped	10%
6302.21.70	Bed linen, not knit or crocheted, printed, of cotton, not cont any embroidery, lace,braid, edging, trimming, piping or applique work, napped	10%
6302.21.90	Bed linen, not knit or croc,printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, not napped	10%
6302.29.00	Bed linen, not knitted or crocheted, printed, of textile materials nesoi	10%
6302.31.30	Bed linen, not knit/croc, not printed, of cotton, contany embroidery, lace, braid, edging, trimming, piping or applique work, napped	10%
6302.31.50	Bed linen, not knit/croc, not printed, of cotton, contany embroidery, lace, braid, edging, trimming, piping or applique work, not napped	10%
6302.31.70	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming, piping or applique work, napped	10%
6302.31.90	Bed linen, not knit/croc, not printed, of cotton, not cont any embroidery, lace, braid, edging, trimming,piping or applique work, not napped	10%
6302.39.00	Bed linen, not knitted or crocheted, not printed, of textile materials nesoi	10%
6302.40.10	Table linen, knitted or crocheted,of vegetable fiber (except of cotton)	10%
6302.40.20	Table linen, knitted or crocheted,nesoi	10%
6302.51.20	Plain woven tableclothsand napkins, not knitted or crocheted, of cotton	10%
6302.51.30	Tablecloths and napkins, other than plain woven or damask, not knitted or crocheted, of cotton	10%
6302.51.40	Table linen, other than tablecloths and napkins, not knitted or crocheted, of cotton, nesoi	10%
6302.53.00	Table linen of man-made fibers, not knitted or crocheted	10%
6302.59.10	Tablecloths and napkins of flax, not knitted or crocheted	10%
6302.59.20	Table linen of flax, other than tablecloths and napkins, not knitted or crocheted	10%
6302.59.30	Table linen, of textile materials other than of cotton, flax or man-made fibers, not knitted or crocheted	10%
6302.60.00	Toilet linen and kitchen linen, of terry toweling or similar terry fabrics, of cotton	10%
6302.91.00	Toilet and kitchen linen, other than terry toweling or similar terry fabrics of cotton	10%
6302.99.10	Toilet and kitchen linen of textile materials nesoi, containing 85% or more by weight of silk or silk waste	10%
6302.99.15	Toilet and kitchen linen of flax	10%
6302.99.20	Toilet and kitchen linen of textile materials nesoi, containing less than 85% by weight of silk or silk waste	10%
6303.12.00	Curtains (including drapes), interior blinds and valances of synthetic fibers, knitted or crocheted	10%
6303.19.11	Curtains (including drapes), interior blinds and valances of cotton, knitted or crocheted	10%
6303.19.21	Curtains (including drapes),interior blinds and valances of textile materials otherthan of cotton or synthetic fibers, knitted or crocheted	10%
6303.91.00	Curtains (including drapes), interior blinds and valances of cotton,not knitted or crocheted	10%
6303.92.20	Curtains (including drapes), interior blinds and valances, nesoi, of synthetic fibers, not knitted or crocheted	10%
6303.99.00	Curtains (including drapes),interior blinds, valances of textile materials other than of cotton or of synthetic fibers,not knitted/crocheted	10%
6304.11.10	Bedspreads of cotton, knitted or crocheted, excluding those of heading 9404	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6304.19.05	Bedspreads, not knitted or crocheted, of cotton, containing any embroidery, lace, etc.	10%
6304.19.10	Bedspreads, not knitted or crocheted, of cotton, nesoi	10%
6304.19.30	Bedspreads, not knitted or crocheted, other than those of cotton or man-made fibers, excluding those of heading 9404	10%
6304.20.00	Bed nets made from warp knit fabrics, impregnated or coated with chemicals specified in subheading note 1 to this chapter	10%
6304.91.01	Furnishing articles, excluding those of heading 9404 and other than bedspreads and bed nets, knitted or crocheted	10%
6304.92.00	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of cotton	10%
6304.99.10	Wall hangings, not knitted or crocheted, of wool or fine animal hair, the foregoing certified hand-loomed and folklore products	10%
6304.99.15	Wall hangings, not knitted or crocheted, of wool or fine animal hair, nesoi	10%
6304.99.25	Wall hangings of jute, excluding those of heading 9404	10%
6304.99.35	Furnishing articles (excl. those of heading 9404 and other than bedspreads and jute wall hangings) of veg. fibers (excl. cotton), not k/c	10%
6304.99.40	Certified hand-loomed and folklore pillow covers of wool or fine animal hair, not knitted or crocheted	10%
6304.99.60	Furnishing articles (excluding those of heading 9404 and other than bedspreads) not knitted or crocheted, of textile materials, nesoi	10%
6305.10.00	Sacks and bags of a kind used for the packing of goods, of jute or of other textile bast fibers of heading 5303	10%
6305.20.00	Sacks and bags of a kind used for the packing of goods, of cotton	10%
6305.32.00	Flexible intermed. bulk containers of a kind used for packing goods, of man-made textile materials	10%
6305.33.00	Othersacks/bags for packing goods, of mm tex.mat. (not flex. intermed. bulk containers), of polyethylene or polyprop. strip or the like	10%
6305.39.00	Sacks and bags of a kind used for the packing of goods, of man-made textile materials, nesoi	10%
6305.90.00	Sacks and bags of a kind used for the packing of goods, of textile materials, nesoi	10%
6306.19.11	Tarpaulins, awnings and sunblinds, of cotton	10%
6306.19.21	Tarpaulins, awnings and sunblinds, of textile materials other than of cotton or synthetic fibers	10%
6306.22.10	Backpacking tents of synthetic fibers	10%
6306.22.90	Tents other than backpacking tents, of synthetic fibers	10%
6306.30.00	Sails of textile materials	10%
6306.40.41	Pneumatic mattresses of cotton	10%
6306.40.49	Pneumatic mattresses of textile materials other than of cotton	10%
6307.10.10	Dustcloths, mop cloths and polishing cloths, of cotton	10%
6307.10.20	Floor cloths, dishcloths and similar cleaning cloths of textile materials (except dustcloths, mops cloths and polishing cloths of cotton)	10%
6307.90.30	Made-up labels of textile materials	10%
6307.90.40	Cords and tassels of textile materials	10%
6307.90.50	Corset lacings, footwear lacings or similar lacings of textile materials	10%
6307.90.60	Surgical drapes of fabric formed on a base of paper or covered or lined with paper	10%
6307.90.68	Surgical drapes of spunlaced or bonded fiber fabric disposable surgical drapes of man-made fibers	10%
6307.90.72	Surgical drapes, nesoi, not spunlaced or bonded fiber fabric	10%
6307.90.85	Wall banners, of man-made fibers	10%
6307.90.98	National flags and other made-up articles of textile materials, nesoi	10%
6308.00.00	Needlecraft sets for making up into rugs, etc., consist of woven fabric and yarn, whether/not w/accessories, put up packings for retail sale	10%
6309.00.00	Worn clothing and other worn articles	10%
6310.10.10	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animal hair, sorted	10%
6310.10.20	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, sorted	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6310.90.10	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of wool or fine animalhair,not sorted	10%
6310.90.20	Used or new rags, scrap and worn out articles of twine, cordage, rope or cables, of textile materials nesoi, not sorted	10%
6401.10.00	Waterproof footwear, not mechanically assembled, w/outer soles & uppers of rubber or plastics, w/metal toecap	10%
6401.92.30	Waterproof ski boots & snowboard boots, not mechanically asmbld., w/outer sole and uppers of rubb. or plast., cover/ankle but not knee	10%
6401.92.90	Waterproof footwear, not mechanically asmbld., w/outer soles and upper of rubber or plastics, nesoi, covering anklebut not knee	10%
6401.99.30	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/o closures	10%
6401.99.60	Waterproof protect. footwear, not mechanically asmbld., w/outer soles and uppers of rubber or plastics, not cover ankle, w/closures	10%
6401.99.80	Waterproof footwear, not mechanically asmbld, w/outer soles and 90% of ext. surf. area of uppers of rubber or plastics, not cover ankle	10%
6402.12.00	Ski-boots, cross-country ski footwear and snowboard boots, w/outer soles and uppers of rubber or plastics	10%
6402.19.15	Sports footwear (o/than ski fwear & golf shoes), w/outer soles of rubber or plastics & uppers >90% ext. surf.area rubberor plast.	10%
6402.19.50	Sports footwear w/outer soles and uppers of rubberor plastics, nesi, valued over \$3 but not over \$6.50/pair	10%
6402.19.70	Sports footwear w/outer soles and uppers of rubberor plastics, nesi, valued over \$6.50 but not over \$12/pair	10%
6402.19.90	Sports footwear w/outer soles and uppers of rubberor plastics, nesi, valued over \$12/pair	10%
6402.91.26	Footwear, covers ankle, w/outer soles & uppers of rubberor plastics, nesoi, w/metal toe-cap, not protective, valued o/\$6.50 but n/o \$12/pair	10%
6402.91.60	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued n/o \$3/pair	10%
6402.91.80	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	10%
6402.91.90	Footwear w/outer soles & uppers of rubber or plastics, nesoi, covering ankle, nesoi, valued over \$12/pair	10%
6402.99.08	Footwear not cov. ankle,w/outer soles & uppers of rubberor plastics, nesoi, w/metal toe-cap, to protect against liquids, chem, weather	10%
6402.99.21	Footwear not cov. ankle, w/outer soles & uppers of rubberor plastics, nesoi, w/metal toe-cap, not protective, valued over \$12/pair	10%
6402.99.23	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of wood	10%
6402.99.25	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/ext. surf. uppers o/90% rubber/plastics, w/base of cork	10%
6402.99.27	Sandals w/outer soles & uppers of rubber or plastics, not cov. ankle, produced in one piece by molding	10%
6402.99.32	Protective active footwear w/outer soles & uppers of rubber or plastics, not covered ankle, nesoi, valued over \$24/pair	10%
6402.99.33	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, design. as protection against liquids/chemicals/weather	10%
6402.99.49	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, w/open toes or heels or oftheslip-ontype	10%
6402.99.80	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued o/\$6.50 but n/o \$12/pair	10%
6402.99.90	Footwear w/outer soles & uppers of rubber or plastics, nesoi, n/cov. ankle, nesoi, valued over \$12/pair	10%
6403.12.30	Ski-boots,cross-country ski footwear and snowboard boots, w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, welt	10%
6403.12.60	Ski-boots,cross-country ski footwear and snowboard boot, w/outer soles of rubber/plastics/leather/comp. leather &uppers of leather, n/welt	10%
6403.19.10	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, welt, for men/youths/boys	10%
6403.19.20	Sports footwear, nesoi, w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, welt, for men/youths/boys	10%
6403.19.40	Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp. leather & uppers of leather, n/welt, for men/youths/boys	10%
6403.19.50	Golf shoes, w/outer soles rubber/plastics/leather/comp. leather & upper of leather, for persons other than men/youths/boys	10%
6403.19.70	Sports footwear, nesoi, w/outer soles rubber/plastics/leather/comp.leather & uppers of leather, for persons other than men/youths/boys	10%
6403.20.00	Footwear w/outer soles leather and uppers consist. of leather straps across the instep and around the bigtoe	10%
6403.40.30	Footwear w/outer soles of rubber/plastics/leather/comp. leather & uppers of leather, w/protectivemetal toe-cap, welt	10%
6403.51.11	Footwear w/outer soles of leather& uppers of leather, covering ankle, made on a base or platform of wood, w/o insole or metaltoe-cap	10%
6403.51.30	Footwear w/outer soles and uppers of leather, nesoi, covering theankle, welt	10%
6403.51.60	Footwear w/outer soles and uppers of leather, nesoi, covering theankle, n/welt, for men, youths and boys	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6403.51.90	Footwear w/outer soles and uppers of leather, nesoi, covering the ankle, n/welt, for persons other than men, youths and boys	10%
6403.59.10	Footwear w/outer soles of leather & uppers of leather, not covering ankle, made on a base or platform of wood, w/o insole or metal toe-cap	10%
6403.59.15	Turn or turned footwear w/outer soles and uppers of leather, not covering the ankle	10%
6403.59.30	Footwear w/outer soles and uppers of leather, not covering the ankle, welt, nesoi	10%
6403.59.60	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for men, youths and boys	10%
6403.59.90	Footwear w/outer soles and uppers of leather, not cov. ankle, n/welt, for persons other than men, youths and boys	10%
6403.91.11	Footwear w/outer soles of rubber, plastics & uppers of leather, covering ankle, made on a base or platform of wood, w/o insole or metal toe	10%
6403.91.30	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, welt	10%
6403.91.60	Footwear w/outer soles of rubber/plastics/composition leather & uppers of leather, covering the ankle, n/welt, for men, youths and boys	10%
6403.91.90	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, cov. ankle, n/welt, for persons other than men/youths/boys	10%
6403.99.10	Footwear w/outer soles of rubber, plastics & uppers of leather, not covering ankle, made on a base or platform of wood, w/o insole or metal	10%
6403.99.20	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, made on a base wood	10%
6403.99.40	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, welt, nesoi	10%
6403.99.60	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, n/welt, for men, youths and boys, nesoi	10%
6403.99.90	Footwear w/outer soles of rubber/plastics/comp. leather & uppers of leather, n/cov. ankle, for women/child./infants, val. over \$2.50/pair	10%
6404.11.20	Sports & athletic footwear w/outer soles of rubber/plastics & uppers of textile, w/ext. surf. of uppers over 50% leather	10%
6404.11.71	Sports footwear w/outer soles rubber/plastic & uppers veg fiber, val. >\$3 but <\$6.50/pr, not subj note 5 ch 64	10%
6404.11.79	Sports footwear w/outer soles rubber/plastic & uppers textile, val. >\$3 but <\$6.50/pr, subj note 5 ch 64	10%
6404.11.81	Sports footwear w/outer soles rubber/plastic & uppers veg fiber, val. >\$6.50 but <\$12/pr, not subj note 5 to ch 64	10%
6404.11.89	Sports footwear w/outer soles rubber/plastics & uppers textile, val. >\$6.50 but <\$12/pr, subj note 5 ch 64	10%
6404.11.90	Sports footwear w/outer soles rubber/plastic & uppers textile, val. >\$12/pair	10%
6404.19.15	Footwear w/outer soles rubber/plastic & uppers textile, nesoi, w/ext. surf. of uppers > 50% leather	10%
6404.19.25	Footwear w/outer soles rubber/plastic & upp. veg. fibers, nesoi, w/open toes/heels or slip-on, < 10% rub/plast by wt.	10%
6404.19.39	Footwear w/outer sole rub/plast & upp. textile, nesoi, w/open toes/heels or slip-on, >10% by wt. rub./plast not subj note 5 ch 64	10%
6404.19.79	Footwear w/outer sole rub/plast. & upp. textile, nesoi, val. o/\$3 but n/o \$6.50/pr, nesoi, subj note 5 ch 64	10%
6404.19.82	Footwear w/outer sole rub/plast. & upp. veg fiber, nesoi, val. o/\$6.50 but n/o \$12/pr, not subj note 5 ch 64	10%
6404.19.89	Footwear w/outer soles rub/plast. & upp. textile, nesoi, val. o/\$6.50 but n/o \$12/pr, subj note 5 ch 64	10%
6404.19.90	Footwear w/outer soles of rub./plast. & upp. of textile, nesoi, val. o/\$12/pr	10%
6404.20.20	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. n/o \$2.50/pr	10%
6404.20.40	Footwear w/outer soles of leather/comp. leath., n/o 50% by wt. rub./plast. or rub./plast./text. & 10%+ by wt. rub./plast., val. o/\$2.50/pr	10%
6404.20.60	Footwear w/outer soles of leather/comp. leather & uppers of textile, nesoi	10%
6405.10.00	Footwear, nesoi, w/outer soles of other than rubber/plastics/leather/comp. leather & uppers of leather/composition leather, nesoi	10%
6405.20.60	Footwear, nesoi, with soles and uppers of wool felt	10%
6405.90.20	Disposable footwear, nesoi, designed for one-time use	10%
6406.10.05	Formed uppers for footwear, of leather/composition leather, for men, youths and boys	10%
6406.10.20	Formed uppers for footwear, of textile materials, w/o 50% of external surface leather	10%
6406.10.25	Formed uppers for footwear, of textile materials, nesoi, valued n/o \$3/pr	10%
6406.10.30	Formed uppers for footwear, of textile materials, nesoi, valued o/\$3 but n/o \$6.50/pr	10%
6406.10.35	Formed uppers for footwear, of textile materials, nesoi, valued o/\$6.50 but n/o \$12/pr	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6406.10.40	Formed uppers for footwear, of textile materials, nesoi, valued o/\$12/pr	10%
6406.10.45	Formed upper for footwear, of materials other than leather/comp.leather or textile, w/over 90% of ext. surf. rub./plast. not for fw w/foxing	10%
6406.10.50	Formed uppers for footwear, of materials other than leather/comp.leather or textile materials, nesoi	10%
6406.10.60	Uppers & pts. thereof for footwear, nesoi, of rubber or plastics	10%
6406.10.65	Uppers & pts. thereof for footwear, nesoi, of leather	10%
6406.10.70	Uppers & pts. thereof for footwear, nesoi, of textile materials w/externalsurface area over 50% leather	10%
6406.10.72	Uppers for footwear, nesoi, of cotton, w/external surface area less than 50% textile materials	10%
6406.10.77	Uppers & pts. thereof for footwear, nesoi, of cotton, w/external surface area 50% or more of textile materials	10%
6406.10.85	Uppers for footwear, nesoi, of materials nesoi, w/external surface area less than 50% textile materials	10%
6406.10.90	Uppers & pts. thereof for footwear, nesoi	10%
6406.20.00	Outsoles and heels for footwear, of rubber or plastics	10%
6406.90.10	Parts of footwear, nesoi, of wood	10%
6406.90.15	Parts of footwear; nesoi, removable insoles, heel cushions, gaiters, leggings, etc, & pts. thereof; all the foregoing of textile materials	10%
6406.90.60	Parts of footwear; nesoi, removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts. thereof; all the foregoing of leather	10%
6406.90.90	Parts of footwear, nesoi; removable insoles, heel cushions, etc; gaiters, leggings, etc, & pts thereof; all the foregoing of materials nesoi	10%
6505.00.01	Hair-nets of any material, whether or not lined or trimmed	10%
6506.10.30	Safety headgear of reinforced or laminated plastics, whether or not lined or trimmed	10%
6506.10.60	Safety headgear, other than of reinforced or laminated plastics, whether or not lined or trimmed	10%
6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops and the like	10%
6603.90.41	Umbrella handles, knobs, tips and caps	10%
6702.90.10	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of feathers	10%
6702.90.65	Artificial flowers/foilage/fruit & pts thereof; articles of artif. flowers, etc.; all the foregoing of materials o/than plast./feath./mmf	10%
6703.00.30	Human hair, dressed, thinned, bleached or otherwise worked, for use in making wigs or the like	10%
6703.00.60	Wool or other animal hair or other textile materials, prepared for use in making wigs or the like	10%
6704.11.00	Wigs (complete), of synthetic textile materials	10%
6704.19.00	Wigs (partial), false beards, eyebrows and the like, of synthetic textile materials	10%
6704.90.00	Wigs, false beards, eyebrows and the like, of animal hair or textile materials (other than synthetic textiles)	10%
6910.90.00	Ceramic (o/than porcelain or china) sinks, washbasins, baths, bidets, water closet bowls, urinals & siml. sanitary fixtures	10%
6911.10.10	Porcelain or china hotel, restaurant & nonhousehold table and kitchenware	10%
6911.10.25	Bone china household table & kitchenware valued o/\$31.50/doz. pcs.	10%
6911.10.35	Porcelain or china (o/than bone china) household tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) n/o \$56	10%
6911.10.37	Porcelain or china (o/than bone china) household tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$56 n/o \$200	10%
6911.10.38	Porcelain or china (o/than bone china) household tabl. & kitch.ware in sets in which aggregate val. of arts./US note 6(b) o/\$200	10%
6911.10.52	Porcelain or china (o/than bone china) household tabl./kit.ware n/in specif.sets,cups o/\$8 but n/o \$29/dz, saucers o/\$5.25 but n/o \$18.75/dz,etc	10%
6911.10.58	Porcelain or china (o/than bone china) household tabl./kit.ware n/in specif.sets, cups o/\$29/dz, saucers o/\$18.75/dz, bowls o/\$33/dz, etc.	10%
6911.10.60	Porcelain or china (o/than bone china) household serviette rings	10%
6911.10.80	Porcelain or china (o/than bone china) household tableware & kitchenware, not in specified sets, nesoi	10%
6911.90.00	Porcelain or china (o/than bone china) household and toilet articles (other than tableware or kitchenware), nesoi	10%
6912.00.10	Course-grained earthen/stoneware tabl & kitchware; fine-grain earthenware tabl & kitch.ware w/reddish body & lustrous colored/mottled glaze	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
6913.10.10	Porcelain or china statues, statuettes & handmade flowers, valued o/\$2.50 each, of original work by professional sculptors	10%
6913.10.20	Bone china statuettes and other ornamental articles, nesoi	10%
6913.10.50	Porcelain or china (o/than bone china) statuettes and other ornamental articles, nesoi	10%
6913.90.10	Ceramic (o/than porcelain or china) statues, statuettes, handmade flowers, val. o/\$2.50 each, of original work by professional sculptors	10%
6913.90.20	Ornamental articles of ceramic tile	10%
6913.90.30	Earthenware ornamental articles, having a reddish-colored body and a lustrous glaze of differing colors	10%
6913.90.50	Ceramic (o/than porcelain, china or earthenware) ornamental articles, nesoi	10%
7013.10.10	Transparent glass-ceramic kitchenware 75% by vol. crystalline, of lithium aluminosilicate, w/low lin. coefficient of expansion	10%
7013.10.50	Glass-ceramic ware of a kind used for household, office, indoor decoration or similar purposes, nesoi	10%
7013.22.10	Stemware drinking glasses of lead crystal, valued n/over \$1 each	10%
7013.22.20	Stemware drinking glasses of lead crystal, valued o/\$1 but n/over \$3 each	10%
7013.22.30	Stemware drinking glasses of lead crystal, valued o/\$3 but n/over \$5 each	10%
7013.22.50	Stemware drinking glasses of lead crystal, valued over \$5 each	10%
7013.28.05	Stemware of pressed and toughened (specially tempered) glass, o/than lead crystal	10%
7013.28.10	Stemware, o/than of pressed and toughened glass, o/than lead crystal, valued n/over \$0.30 each	10%
7013.28.20	Stemware, o/than of pressed and toughened glass, o/than lead crystal, valued o/\$0.30 but n/over \$3 each	10%
7013.28.30	Stemware, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued o/\$3 but n/over \$5 each	10%
7013.28.40	Stemware, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued over \$5 each	10%
7013.28.50	Stemware, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued o/\$3 but n/over \$5 each	10%
7013.28.60	Stemware, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued over \$5 each	10%
7013.33.10	Drinking glasses, nesoi, of lead crystal, valued n/over \$1 each	10%
7013.33.20	Drinking glasses, nesoi, of lead crystal, valued o/\$1 but n/over \$3 each	10%
7013.33.30	Drinking glasses, nesoi, of lead crystal, valued o/\$3 but n/over \$5 each	10%
7013.33.50	Drinking glasses, nesoi, of lead crystal, valued over \$5 each	10%
7013.37.05	Drinking glasses, nesoi, of pressed and toughened (specially tempered) glass, o/than lead crystal	10%
7013.37.10	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, valued n/over \$0.30 each	10%
7013.37.20	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, valued o/\$0.30 but n/over \$3 each	10%
7013.37.30	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued o/\$3 but n/over \$5 each	10%
7013.37.40	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, cut or engraved, valued over \$5 each	10%
7013.37.50	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued o/\$3 but n/over \$5 each	10%
7013.37.60	Drinking glasses, nesoi, o/than of pressed and toughened glass, o/than lead crystal, not cut or engraved, valued over \$5 each	10%
7013.41.10	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued n/over \$1 each	10%
7013.41.20	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$1 but n/over \$3 each	10%
7013.41.30	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$3 but n/over \$5 each	10%
7013.41.50	Glassware for table or kitchen purposes (o/than drinking glasses), of lead crystal, valued over \$5 each	10%
7013.42.20	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion glass, n/o \$3 each	10%
7013.42.40	Glassware for table or kitchen purposes (o/than drinking glasses), of low coefficient of heat expansion, over \$5 each	10%
7013.49.10	Glassware for table or kitchen purposes (o/than drinking glasses), of pressed and toughened glass, nesoi	10%
7013.49.20	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, valued n/over \$3 each	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7013.49.30	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or engraved, valued over \$3but n/over \$5 each	10%
7013.49.40	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, cut or engraved, valued over \$5each	10%
7013.49.60	Glassware for table or kitchen purposes (o/than drinking glasses), nesoi, n/cut or engraved, valued over \$5 each	10%
7013.91.30	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$3 but n/over \$5 each	10%
7013.91.50	Glassware for toilet/office/indoor decor. & similar purposes, of lead crystal, valued over \$5 each	10%
7013.99.10	Glassware, nesoi, decorated/colored within the body prior to solidification; millefiori glassware; glassware colored & w/bubbles etc	10%
7013.99.30	Smokers' articles of glass, nesoi; perfume bottles ofglass fitted with ground glass stoppersk, nesoi	10%
7013.99.35	Votive-candle holders of glass, nesoi	10%
7013.99.70	Glassware for toilet/office/indoor decor. or similar purposes, nesoi,cut or engraved, valued over \$5 each	10%
7013.99.90	Glassware for toilet/office/indoor decor. or similar purposes, nesoi,n/cut or engraved, valued over \$5each	10%
7015.10.00	Glasses, curved, bent, hollowed, or the like (but not optically worked),for correctivespectacles	10%
7015.90.10	Watch glasses, round	10%
7015.90.20	Watch glasses, not round	10%
7015.90.50	Clock glasses; glasses curved, bent, hollowed, etc. for noncorrective spectacles; hollow spheres & segments for glasses; all n/opt. wkd.	10%
7018.90.10	Glass eyes, except prosthetic articles	10%
7019.40.90	Woven glass fiber fabricsof rovings, o/30 cm wide,colored, other thanfiberglass tire cord fabric	10%
7101.10.30	Natural pearls, graded and temporarily strung for convenience of transport	10%
7101.10.60	Natural pearls, not strung, mounted or set	10%
7101.21.00	Cultured pearls, unworked	10%
7101.22.30	Cultured pearls, worked, graded and temporarily strung for convenience of transport	10%
7101.22.60	Cultured pearls, worked, not strung, mounted or set	10%
7102.10.00	Diamonds, unsorted, whether or not worked	10%
7102.31.00	Nonindustrialdiamonds, unworked or simply sawn, cleaved or bruted	10%
7102.39.00	Nonindustrialdiamonds, worked, but not mounted or set	10%
7103.10.20	Precious stones (o/than diamonds) & semiprecious stones, unworked	10%
7103.10.40	Precious stones (o/than diamonds) & semiprecious stones, simply sawn or roughly shaped	10%
7103.91.00	Rubies, sapphires and emeralds, worked, whether ornot graded, but n/strung (ex. ungraded temporarily strung), mounted or set	10%
7103.99.10	Precious or semiprecious stones, nesoi, cut but not set and suitable for use in the manufacture of jewelry	10%
7103.99.50	Precious or semiprecious stones, nesoi, worked, whether or not graded, butn/strung (ex. ungraded temporarily strung), mtd.or set	10%
7104.10.00	Piezo-electric quartz	10%
7104.20.00	Synthetic or reconstructed precious or semiprecious stones, unworked or simply sawn or roughly shaped	10%
7104.90.10	Synthetic or reconstructed precious or semiprecious stones, cutbut not set& suitable for use in themanufactureof jewelry	10%
7104.90.50	Synth.or reconstruct. precious or semiprecious stones, wkd, whether or not graded, but n/strung (ex.ungraded temp. strung), mtd./set,nesoi	10%
7113.11.10	Silver rope, curb, etc. in continuous lengths, whether or not plated/clad with other precious metal, suitable for jewelry manufacture	10%
7113.11.20	Silver articles of jewelry and parts thereof, nesoi, valued not over \$18 per dozen pieces orparts	10%
7113.11.50	Silver articles of jewelry and parts thereof, nesoi, valued over \$18 per dozen pieces orparts	10%
7113.19.10	Precious metal (o/than silver) rope, curb, etc. in continuous lengths, whetheror not plated/clad precious metal, for jewelry manufacture	10%
7113.19.21	Gold rope necklacesand neck chains	10%
7113.19.25	Gold mixed link necklaces and neck chains	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7113.19.29	Gold necklaces and neck chains (o/than of rope or mixed links)	10%
7113.19.30	Precious metal (o/than silver) clasps and parts thereof	10%
7113.19.50	Precious metal (o/than silver) articles of jewelry and partsthereof, whether or not plated or clad with precious metal,nesoi	10%
7113.20.10	Base metal clad w/precious metal, rope,curb & like articles in continuous lengths, suitable for use in jewelry manufacture	10%
7113.20.21	Base metal clad w/gold rope necklaces and neck chains	10%
7113.20.25	Base metal clad w/gold mixed link necklaces and neck chains	10%
7113.20.29	Base metal clad w/gold necklaces and neck chains, nesoi	10%
7113.20.30	Base metal clad w/precious metal clasps and partsthereof	10%
7113.20.50	Base metal clad w/precious metal articles of jewelry and parts thereof, nesoi	10%
7116.10.25	Cultured pearl articles	10%
7116.20.15	Jewelry articles of precious or semiprecious stones, valued over \$40 per piece	10%
7116.20.30	Semiprecious stones (except rock crystal), graded and strung temporarily for convenienceof transport	10%
7116.20.35	Semiprecious stone (except rock crystal) figurines	10%
7116.20.40	Semiprecious stone (except rock crystal) articles(other thanjewelry and figurines)	10%
7116.20.50	Precious stone articles,nesoi	10%
7117.11.00	Cuff links and studs of base metal (whether or not plated w/precious metal)	10%
7117.19.15	Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec.metal), val. n/over 33 cents/meter for jewelry mfr.	10%
7117.19.20	Rope, curb, cable, chain, etc., of base metal (whether or n/plated w/prec.metal), val. o/33 cents/meter, for jewelry mfr.	10%
7117.19.30	Religious articles of a devotional character, design. to be carried on the person, of base metal(whether or not plated with precious metal)	10%
7117.19.60	Toy jewelry (o/than rope, curb, cable, chain, etc.) of base metal, val. not over 8 centseach	10%
7117.19.90	Imitation jewelry (o/than toy jewelry & rope, curb,cable, chain, etc.), of base metal (wheth. or n/plated w/prec.metal), nesoi	10%
7117.90.10	Necklaces wholly of plastic shapes on a fiber string, valued not over 30 cents perdozen	10%
7117.90.20	Rosaries and chaplets of a purely devotional character for personal use, of a material o/than prec. or base metals, nesoi	10%
7117.90.30	Religious articles of a purely devotional character designedto be carried on theperson, nesoi	10%
7117.90.55	Imitation jewelry nesoi, not of base metal, n/o 20 cents/doz. pcs or pts	10%
7117.90.90	Imitation jewelry not of base metal or plastics, nesoi, over 20 cents/dozen pcs or pts	10%
7118.10.00	Coin (otherthan gold coin), not being legal tender	10%
7118.90.00	Coins, nesoi	10%
7206.10.00	Iron and nonalloy steel ingots	10%
7206.90.00	Iron and nonalloy steel in primary forms (o/than ingots)	10%
7207.11.00	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect.cross sect.(incl. sq.), w/width less than twice thickness	10%
7207.12.00	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, w/rect.cross sect. (exclud. sq.), nesoi	10%
7207.19.00	Iron or nonalloy steel semifinished products, w/less than 0.25% carbon, o/than w/rect.cross section	10%
7207.20.00	Iron or nonalloy steel semifinished products, w/0.25% or more of carbon	10%
7208.10.15	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/patterns in relief, in coils, pickled, not clad/plated/coated	10%
7208.10.30	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern in relief,w/thick 4.75mm+,not pickld,not clad/plated/coatd	10%
7208.10.60	Iron/nonalloy steel,width 600mm+,hot-rolled flat-rolled product,in coil,w/pattern inrelief,w/thick<4.75mm,not pickld,not clad/plated/coatd	10%
7208.25.30	Nonalloy hi-strength steel,width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+, pickled, not clad/plated/coated	10%
7208.25.60	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.7mm or more, pickled,not clad/plated/coated	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7208.26.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 3mm or more but less than 4.75mm, pickled, not clad/plated	10%
7208.27.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less than 3mm, pickled, not clad/plated/coated	10%
7208.36.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick o/10mm, not pickled/clad/plated/coated	10%
7208.37.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm or more & n/o 10mm, not pickled/clad/plated	10%
7208.38.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 3mm or more & less than 4.75mm, not pickled/clad/plated	10%
7208.39.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick less than 3mm, not pickled/clad/plated/coated	10%
7208.40.30	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in relief, not coils, w/thick 4.75 or more, n/clad/plated/coated	10%
7208.40.60	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, w/pattern in relief, not coils, w/thick < 4.75mm, not clad/plated/coated	10%
7208.51.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not in coils, w/thick o/10mm, not clad/plated/coated	10%
7208.52.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick 4.75mm+ but n/o 10mm, not clad/plated/	10%
7208.53.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick 3mm+ but < 4.75mm, not clad/plated/coated	10%
7208.54.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, neosi, not in coils, w/thick less than 3mm, not clad/plated/coated	10%
7208.90.00	Iron/nonalloy steel, width 600mm+, hot-rolled flat-rolled products, nesoi, not clad/plated/coated	10%
7209.15.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 3mm+, not clad/plated/coated	10%
7209.16.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick o/1mm but less than 3mm, not clad/plated/coated	10%
7209.17.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 0.5mm or more but n/o 1mm, not clad/plated/coated	10%
7209.18.15	Nonalloy hi-strength steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick less than 0.5mm, not clad/plated/coated	10%
7209.18.25	Nonalloy steel (blackplate), width 600mm+, cold-rolled flat-rolled products, in coils, w/thick less than 0.361mm, not clad/plated/coated	10%
7209.18.60	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, in coils, w/thick 0.361mm+ but less than 5mm, not clad/plated/coated	10%
7209.25.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 3mm or more, not clad/plated/coated	10%
7209.26.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick o/1mm but less than 3mm, not clad/plated/coated	10%
7209.27.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick 0.5mm+ but n/o 1mm, not clad/plated/coated	10%
7209.28.00	Iron/nonalloy steel, width 600mm+, cold-rolled flat-rolled products, not in coils, w/thick less than 0.5mm, not clad/plated/coated	10%
7209.90.00	Iron/nonalloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, not clad/plated/coated, nesoi	10%
7210.11.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, w/thick 0.5 mm or more	10%
7210.12.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with tin, less than 0.5 mm thick	10%
7210.30.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically plated or coated with zinc	10%
7210.41.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), corrugated	10%
7210.49.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with zinc (other than electrolytically), not corrugated	10%
7210.50.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with chromium oxides or with chromium and chromium oxides	10%
7210.61.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with aluminum-zinc alloys	10%
7210.69.00	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated with aluminum other than aluminum-zinc alloy	10%
7210.70.30	Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated w/plastic but not plated/coated or clad w/metal	10%
7210.70.60	Iron/nonalloy steel, width 600mm+, flat-rolled products, painted/varnished or coated w/plastic, nesoi	10%
7210.90.10	Iron/nonalloy steel, width 600mm+, flat-rolled products, clad	10%
7210.90.60	Iron/nonalloy steel, width 600mm+, flat-rolled products, electrolytically coated or plated with base metal, nesoi	10%
7210.90.90	Iron/nonalloy steel, width 600mm+, flat-rolled products, plated or coated, nesoi	10%
7211.13.00	Iron/nonalloy steel, width less than 600mm, hot-rolled flat-rolled universal mill plate, not clad/plated/coated	10%
7211.14.00	Iron/nonalloy steel, width less than 600mm, hot-rolled flat-rolled products, nesoi, w/thick of 4.75mm or more, not clad/plated/coated	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7211.19.15	Nonalloy hi-strength steel,width less th/300mm, hot-rolled flat-rolled products, not clad/plated/coated	10%
7211.19.20	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick o/1.25 mmbut n/o 4.75 mm, n/clad/plated/coated	10%
7211.19.30	Iron/nonalloy steel, neosi, width less th/300mm, hot-rolled flat-rolled products, w/thick 1.25mm or less, not clad/plated/coated	10%
7211.19.45	Nonalloy hi-strength steel,width 300mm+ but less th/600mm, hot-rolled flat- rolled products, not clad/plated/coated	10%
7211.19.60	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat- rolled products, pickled, not clad/plated/coated	10%
7211.19.75	Iron/nonalloy steel, neosi, width 300mm+ but less th/600mm, hot-rolled flat- rolled products, not pickled, not clad/plated/coated	10%
7211.23.15	Nonalloy hi-strength steel,width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	10%
7211.23.20	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/1.25mm, not clad/plated/coated	10%
7211.23.30	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick o/0.25mm n/o 1.25mm, not clad/plated	10%
7211.23.45	Iron/nonalloy steel, nesoi, width less th/300mm, cold-rolled flat-rolled, <0.25% carbon, w/thick n/o 0.25mm, not clad/plated/coated	10%
7211.23.60	Iron/nonalloy steel, nesoi, width 300mm+ but less th/600mm, cold-rolled flat- rolled, <0.25% carbon, not clad/plated/coated	10%
7211.29.20	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon,w/thick o/0.25mm, not clad/plated/coated	10%
7211.29.45	Iron/nonalloy steel, width less th/300mm, cold-rolled flat-rolled, w/0.25% or more carbon,w/thick 0.25mm or less, not clad/plated/coated	10%
7211.29.60	Iron/nonalloy steel, width 300mm+ but less th/600mm, cold-rolled flat-rolled, w/0.25% or more carbon, not clad/plated/coated	10%
7211.90.00	Iron/nonalloy steel, width less th/600mm, flat-rolled further worked than cold- rolled, not clad, plated or coated	10%
7212.10.00	Iron/nonalloy steel, width less th/600mm, flat-rolledproducts, plated or coated with tin	10%
7212.20.00	Iron/nonalloy steel, width less th/600mm, flat-rolledproducts, electrolytically plated or coated with zinc	10%
7212.30.10	Iron/nonalloy steel, width less th/300mm, flat-rolledproducts, plated/coated with zinc (other thanelectrolytically), w/thick o/0.25mm	10%
7212.30.30	Iron/nonalloy steel, width less th/300mm, flat-rolledproducts, plated/coated w/zinc (otherthan electrolytically), w/thick 0.25mmor less	10%
7212.30.50	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, plated or coated with zinc (other than electrolytically)	10%
7212.40.10	Iron/nonalloy steel, width less th/300mm, flat-rolledproducts, painted, varnished or coated w/plastic	10%
7212.40.50	Iron/nonalloy steel, width 300+ but less th/600mm, flat-rolled products, painted, varnished or coated w/plastic	10%
7212.50.00	Iron/nonalloy steel, width less th/600mm, flat-rolledproducts, plated or coated nesoi	10%
7212.60.00	Iron/nonalloy steel, width less th/600mm, flat-rolledproducts, clad	10%
7213.10.00	Iron/nonalloy, concrete reinforcing bars and rods in irregularly wound coils, hot- rolled	10%
7213.20.00	Free-cutting steel, bars and rods in irregularly wound coils, hot-rolled	10%
7213.91.30	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, n/tempered/treated/partly mfd	10%
7213.91.45	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, w/0.6%+ of carbon, nesoi	10%
7213.91.60	Iron/nonalloy steel, nesoi, hot-rolled bars & rods in irregularly wound coils, w/cir. x-sect. diam. <14mm, w/less th/0.6% carbon, nesoi	10%
7213.99.00	Iron/nonalloy steel, nesoi, hot-rolled bars & rods, w/cir. x-sect. diam 14+mm or non-circ. x-sect., in irregularly wound coils, nesoi	10%
7214.20.00	Iron/nonalloy steel, concrete reinforcing bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded,n/coils	10%
7214.30.00	Free-cutting steel, bars and rods, not further worked than hot-rolled, hot-drawn or hot-extruded, n/coils, nesoi	10%
7214.91.00	Iron/nonalloy steel, bars and rods, not furtherworked than hot-rolled, hot- drawn or hot-extruded, w/rectangular (o/than square) X-section	10%
7214.99.00	Iron/nonalloy steel, bars and rods, not furtherworked than hot-rolled, hot- drawn or hot-extruded, w/non-rectangular X-sect,not in coils	10%
7215.10.00	Free-cutting steel, bars and rods, not further worked than cold-formed or cold- finished, not in coils	10%
7215.50.00	Iron/nonalloy steel nesoi, bars and rods, not further wkcd. thancold-formed or cold-finished, not in coils	10%
7215.90.10	Iron/nonalloy steel, bars and rods, not cold-formed, platedor coated with metal	10%
7215.90.50	Iron/nonalloy steel, bars and rods, further worked than cold-formed or cold- finished, nesoi	10%
7216.10.00	Iron/nonalloy steel, U,I or H-sections, not further worked thanhot-rolled, hot- drawn or extruded, w/height under80 mm	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7216.21.00	Iron/nonalloy steel, L-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	10%
7216.22.00	Iron/nonalloy steel, T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height under 80 mm	10%
7216.31.00	Iron/nonalloy steel, U-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height of 80 mm or more	10%
7216.32.00	Iron/nonalloy steel, I-sections (standard beams), not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	10%
7216.33.00	Iron/nonalloy steel, H-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	10%
7216.40.00	Iron/nonalloy steel, L or T-sections, not further worked than hot-rolled, hot-drawn or extruded, w/height 80 mm or more	10%
7216.50.00	Iron/nonalloy steel, angles, shapes & sections nesoi, not further worked than hot-rolled, hot-drawn or extruded	10%
7216.99.00	Iron/nonalloy steel, angles, shapes & sections nesoi, further wkd. than cold-formed or cold-finished and not from flat-rolled products	10%
7217.10.10	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick n/o 0.25 mm	10%
7217.10.20	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/0.25mm but n/o 1.25 mm	10%
7217.10.30	Iron/nonalloy steel, flat wire, <0.25% carbon, not plated or coated, w/thick o/1.25 mm	10%
7217.10.40	Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter less than 1.5 mm	10%
7217.10.50	Iron/nonalloy steel, round wire, <0.25% carbon, not plated or coated, w/diameter of 1.5 mm or more	10%
7217.10.60	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, not plated or coated	10%
7217.10.70	Iron/nonalloy steel, flat wire, w/0.25% or more carbon, not plated or coated	10%
7217.10.80	Iron/nonalloy steel, round wire, w/0.25% or more carbon, not plated or coated	10%
7217.10.90	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, not plated or coated	10%
7217.20.15	Iron/nonalloy steel, flat wire, plated or coated with zinc	10%
7217.20.30	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with zinc, w/diameter of 1.5 mm or more	10%
7217.20.45	Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated or coated with zinc	10%
7217.20.60	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated with zinc	10%
7217.20.75	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated or coated with zinc	10%
7217.30.15	Iron/nonalloy steel, flat wire, plated or coated with base metal other than zinc	10%
7217.30.30	Iron/nonalloy steel, round wire, <0.25% carbon, plated or coated with base metal other than zinc, w/diam. of 1.5mm or more	10%
7217.30.45	Iron/nonalloy steel, round wire, w/0.25% or more carbon and/or <1.5mm diam, plated or coated with base metal other than zinc	10%
7217.30.60	Iron/nonalloy steel, wire (other than flat or round), <0.25% carbon, plated or coated with base metal other than zinc	10%
7217.30.75	Iron/nonalloy steel, wire (other than flat or round), w/0.25% or more of carbon, plated or coated with base metal other than zinc	10%
7217.90.10	Iron/nonalloy steel, wire, coated with plastics	10%
7217.90.50	Iron/nonalloy steel, wire, plated or coated with materials other than base metals or plastics	10%
7218.10.00	Stainless steel, ingots and other primary forms	10%
7218.91.00	Stainless steel, semifinished products of rectangular (other than square) cross-section	10%
7218.99.00	Stainless steel, semifinished products, other than of rectangular (other than square) cross-section	10%
7219.11.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness o/10 mm	10%
7219.12.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 4.75 mm or more but n/o 10 mm	10%
7219.13.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. 3 mm or more but less than 4.75 mm	10%
7219.14.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thickness less than 3 mm	10%
7219.21.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness o/10 mm	10%
7219.22.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 4.75mm or more but n/o 10 mm	10%
7219.23.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thick. 3 mm or more but less than 4.75 mm	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7219.24.00	Stainless steel, width 600mm+, hot-rolled flat-rolled products, not in coils, w/thickness less than 3 mm	10%
7219.31.00	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 4.75 mm or more	10%
7219.32.00	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 3 mm or more but less than 4.75 mm	10%
7219.33.00	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness o/1 mm but less than 3 mm	10%
7219.34.00	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of 0.5 mm or more but n/o 1 mm	10%
7219.35.00	Stainless steel, width 600mm+, cold-rolled flat-rolled products, w/thickness of less than 0.5 mm	10%
7219.90.00	Stainless steel, width 600mm+, flat-rolled products, nesoi, further worked than cold-rolled	10%
7220.11.00	Stainless steel, width less th/600mm, hot-rolled flat-rolled products, w/thickness of 4.75 mm or more	10%
7220.12.10	Stainless steel, width 300m+ but less th/600mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	10%
7220.12.50	Stainless steel, width less th/300mm, hot-rolled flat-rolled products, w/thickness of less than 4.75 mm	10%
7220.20.10	Stainless steel, width 300+ but less th/600mm, cold-rolled flat-rolled products	10%
7220.20.60	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/thickness o/1.25 mm	10%
7220.20.70	Stainless steel, width less th/300mm, cold-rolled flat-rolled products, w/ thickness of 0.25 mm but n/o 1.25 mm	10%
7220.20.80	Stainless razor blade steel, width less th/300mm, cold-rolled flat-rolled, w/thickness n/o 0.25 mm	10%
7220.20.90	Stainless steel (o/than razor blade steel), width less th/300mm, cold-rolled flat-rolled products, w/thickness n/o 0.25 mm	10%
7220.90.00	Stainless steel, width less th/600mm, flat-rolled products further worked than cold-rolled	10%
7221.00.00	Stainless steel, bars and rods in irregularly wound coils, hot-rolled	10%
7222.11.00	Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, of circular cross-section	10%
7222.19.00	Stainless steel, bars and rods, hot-rolled, hot-drawn or extruded, other than of circular cross-section	10%
7222.20.00	Stainless steel, bars and rods, not further worked than cold-formed or cold-finished, nesoi	10%
7222.30.00	Stainless steel, bars and rods, further worked than cold-formed or cold-finished, nesoi	10%
7222.40.30	Stainless steel, angles, shapes & sections, hot-rolled, not drilled/punched or otherwise advanced	10%
7222.40.60	Stainless steel, angles, shapes & sections, other than hot-rolled and not drilled/punched or otherwise advanced	10%
7223.00.10	Stainless steel, round wire	10%
7223.00.50	Stainless steel, flat wire	10%
7223.00.90	Stainless steel, wire (other than round or flat wire)	10%
7224.10.00	Alloy (o/than stainless) steel, ingots and other primary forms	10%
7224.90.00	Alloy (o/than stainless) steel, semifinished products	10%
7225.11.00	Alloy silicon electrical steel (grain-oriented), width 600mm+, flat-rolled products	10%
7225.19.00	Alloy silicon electrical steel (other than grain-oriented), width 600mm+, flat-rolled products	10%
7225.30.11	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. of 4.75 mm or more	10%
7225.30.30	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick 4.75mm+	10%
7225.30.51	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, in coils, w/thick. of less than 4.75 mm	10%
7225.30.70	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled prod., in coils, w/thick less 4.75mm	10%
7225.40.11	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick. of 4.75 mm or more	10%
7225.40.30	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick 4.75mm+	10%
7225.40.51	Alloy tool steel, width 600mm+, hot-rolled flat-rolled products, n/coils, w/thick. of less than 4.75 mm	10%
7225.40.70	Alloy (o/th stainless, silicon elect., hi-speed, or tool) steel, width 600mm+, hot-rolled flat-rolled prod., n/coils, w/thick less 4.75mm	10%
7225.50.11	Alloy tool steel, width 600mm+, cold-rolled flat-rolled products	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7225.50.60	Alloy steel (o/ than tool), width 600mm+, cold-rolled flat-rolled products, w/thickness 4.75 mm or more	10%
7225.50.70	Alloy heat-resisting steel, width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	10%
7225.50.80	Alloy steel (o/th heat-resisting), width 600mm+, cold-rolled flat-rolled products, w/thickness less than 4.75 mm	10%
7225.91.00	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, electrolytically plated or coated with zinc	10%
7225.92.00	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, plated or coated with zinc (o/than electrolytically)	10%
7225.99.00	Alloy steel, width 600mm+, flat-rolled products further worked than cold-rolled, nesoi	10%
7226.11.10	Alloy silicon electrical steel (grain-oriented), width 300mm+ but less th/600mm, flat-rolled products	10%
7226.11.90	Alloy silicon electrical steel (grain-oriented), width less th/300mm, flat-rolled products	10%
7226.19.10	Alloy silicon electrical steel (o/than grain-oriented), width 300mm+ but less th/600mm, flat-rolled products	10%
7226.19.90	Alloy silicon electrical steel (o/than grain-oriented), widthless th/300mm, flat- rolled products	10%
7226.20.00	Alloy high-speed steel, width less th/600mm, flat-rolled products of high-speed steel	10%
7226.91.05	Alloy chipper knife tool steel (o/than hi-speed), width less th/600mm, hot-rolled flat-rolled products	10%
7226.91.15	Alloy tool steel (o/than hi-speed/chipper knife), width 300mm+ but less th/600mm, hot-rolled flat-rolled products	10%
7226.91.25	Alloy tool steel (o/than hi-speed/chipper knife), width less th/300mm, hot- rolled flat-rolled products	10%
7226.91.50	Alloy steel (o/than silicon elect./tool), width less th/600mm, hot-rolled flat- rolled products, w/thickness of 4.75 mm or more	10%
7226.91.70	Alloy steel (o/than silicon elect./tool), width 300mm+ but less th/600mm, hot- rolled flat-rolled products, w/thickness less than 4.75 mm	10%
7226.91.80	Alloy steel (o/than silicon elect./tool), width less th/300mm, hot-rolled flat- rolled products, w/thickness less than 4.75 mm	10%
7226.92.10	Alloy tool steel (o/than hi-speed), width 300mm+ but less th/600mm, cold- rolled flat-rolled products	10%
7226.92.30	Alloy tool steel (o/than hi-speed), width less th/300mm, cold-rolled flat-rolled products	10%
7226.92.50	Alloy steel (o/than tool), width 300mm+ but less th/600mm, cold-rolled flat- rolled products	10%
7226.92.70	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness n/o 0.25 mm	10%
7226.92.80	Alloy steel (o/than tool), width less th/300mm, cold-rolled flat-rolled products, w/thickness o/0.25 mm	10%
7226.99.01	Alloy steel, width less than 600mm, flat-rolled products further worked than cold-rolled, nesoi	10%
7227.10.00	Alloy high-speed steel, bars and rods in irregularly wound coils, hmot-rolled	10%
7227.20.00	Alloy silico-manganese steel, bars and rods in irregularly wound coils, hot-rolled	10%
7227.90.10	Alloy tool steel (o/than hi-speed), bars & rods in irregular wound coils, hot-rolled, n/tempered, treated or partly manufactured	10%
7227.90.20	Alloy tool steel (o/than hi-speed), bars and rods in irregularly wound coils, hot- rolled, nesoi	10%
7227.90.60	Alloy steel (o/than hi-speed/silico-mang./tool) steel, bars and rods in irregularlywound coils, hot-rolled	10%
7228.10.00	Alloy high-speed steel, bars and rods, o/than hot-rolled and inirregularly woundcoils	10%
7228.20.10	Alloy silico-manganese steel, bars and rods, not cold-formed, o/than hot-rolled and in irregularly wound coils	10%
7228.20.50	Alloy silico-manganese steel, bars and rods, cold formed, o/than hot-rolled and in irregularly wound coils	10%
7228.30.20	Alloy ball-bearing tool steel, bars and rods, not further worked than hot-rolled, hot-drawn or extruded	10%
7228.30.40	Alloy chipper knife tool steel, bars and rods, not cold-formed & not further worked than hot-rolled, hot-drawn or extruded	10%
7228.30.60	Alloy tool steel (o/than ball-bearing/chipper knife), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	10%
7228.30.80	Alloy steel (o/than hi-speed, silico-mang./tool), bars and rods, not further worked than hot-rolled, hot-drawn or extruded	10%
7228.40.00	Alloy steel, bars and rods, not further worked than forged	10%
7228.50.10	Alloy tool steel (o/than hi-speed), bars and rods, not further worked than cold-formed or cold-finished	10%
7228.50.50	Alloy steel (o/than tool), bars and rods, not further worked than cold-formed or cold-finished	10%
7228.60.10	Alloy tool steel (o/than hi-speed), bars and rods, further worked than hot-rolled, forged, cold-formed or cold-finished	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7228.60.60	Alloy steel (o/than tool), bars and rods, further worked than hot-rolled, forged but not cold-formed	10%
7228.60.80	Alloy steel (o/than tool), bars and rods, cold-formed	10%
7228.70.30	Alloy steel, angles, shapes and sections, hot-rolled & not drilled/not punched and not otherwise advanced	10%
7228.70.60	Alloy steel, angles, shapes and sections, o/than hot-rolled & not drilled/punched and not otherwise advanced	10%
7228.80.00	Alloy steel hollow drill bars and rods	10%
7229.20.00	Alloy silico-manganese steel, wire	10%
7229.90.05	Alloy high-speed steel, wire	10%
7229.90.10	Alloy steel (o/than hi-speed/silico-mang.), flat wire	10%
7229.90.50	Alloy steel (o/than hi-speed/silico-mang.), round wire	10%
7229.90.90	Alloy steel (o/than hi-speed/silico-mang.), wire (o/than flat or round wire)	10%
7301.10.00	Iron or steel sheet piling, whether or not drilled, punched or made from assembled elements	10%
7302.10.10	Iron or nonalloy steel, rails for railway or tramway tracks	10%
7302.10.50	Alloy steel, rails for railway or tramway tracks	10%
7302.90.10	Sleepers (cross-ties) for railway or tramway track construction of iron or steel	10%
7302.90.90	Railway or tramway track construction material and other materials specialized for joining or fixing rails, of iron or steel, nesoi	10%
7304.11.00	Stainless steel, seamless line pipe used for oil or gas pipelines	10%
7304.19.10	Iron (o/than cast) or nonalloy steel, seamless line pipe used for oil and gas pipelines	10%
7304.19.50	Alloy (other than stainless) steel, seamless line pipe used for oil or gas pipelines	10%
7304.22.00	Stainless steel, seamless drill pipe, of a kind used in drilling for oil or gas	10%
7304.23.60	Alloy (other than stainless) steel, seamless drill pipe, of a kind used in drilling for oil or gas	10%
7304.24.30	Stainless steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.24.40	Stainless steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.24.60	Stainless steel, seamless tubing, of a kind used in drilling for oil or gas	10%
7304.29.10	Iron (o/than cast) or nonalloy steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.29.20	Iron (o/than cast) or nonalloy steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.29.31	Alloy (other than stainless) steel, seamless casing pipe, threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.29.41	Alloy (other than stainless) steel, seamless casing pipe, not threaded or coupled, of a kind used in drilling for oil or gas	10%
7304.29.50	Iron (o/than cast) or nonalloy, seamless tubing, of a kind used in drilling for oil or gas	10%
7304.29.61	Alloy (other than stainless) steel, seamless tubing, of a kind used in drilling for oil or gas	10%
7304.31.30	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, hollow bars w/circular cross section	10%
7304.31.60	Iron (o/than cast) or nonalloy steel, seamless, cold-drawn or cold-rolled, tubes, pipes & hollow profiles, w/circular cross section, nesoi	10%
7304.39.00	Iron (o/than cast) or nonalloy steel, seamless, not cold-drawn or cold-rolled, tubes, pipes and hollow prof., w/circular cross sect., nesoi	10%
7304.41.30	Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section & extern. diam less than 19mm	10%
7304.41.60	Stainless steel, seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section & extern. diam of 19mm or more	10%
7304.49.00	Stainless steel, seamless, not cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section	10%
7304.51.10	Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes, etc., w/circ. cross sect., for mfr of ball/roller bearings	10%
7304.51.50	Alloy steel (o/than stainless), seamless, cold-drawn/cold-rolled, tubes, pipes and hollow profiles, w/circular cross section, nesoi	10%
7304.59.10	Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc. w/circ. cross sect., for mfr ball/roller bearings	10%
7304.59.20	Alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc. w/circ. cross sect., for boilers, heaters, etc	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7304.59.60	Heat-resisting alloy steel (o/than stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes, etc.,w/circ. cross sect., nesoi	10%
7304.59.80	Alloy steel (o/than heat-resist or stainless), seamless, n/cold-drawn/cold-rolled, tubes, pipes and hollow prof., w/circ. cross sect., nesoi	10%
7304.90.10	Iron (o/than cast) ornonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mmor more	10%
7304.90.30	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness of 4 mm or more	10%
7304.90.50	Iron (o/than cast) ornonalloy steel, seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	10%
7304.90.70	Alloy steel (o/than stainless), seamless, tubes, pipes and hollow profiles, o/than circ. cross sect., w/wall thickness less than 4 mm	10%
7305.11.10	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas	10%
7305.11.50	Alloy steel, seamed, circ. w/cross sect. & ext. diam o/406.4mm, line pipe, long. submerg. arc weld., used for oil/gas pipelines	10%
7305.12.10	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded nesoi, used for oil/gas	10%
7305.12.50	Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, long. welded nesoi, used for oil/gas pipelines	10%
7305.19.10	Iron or nonalloy steel, seamed, w/circ. cross sect.& ext. diam o/406.4mm, line pipe, not long. welded, used for oil/gas	10%
7305.19.50	Alloy steel, seamed, w/circ. cross sect. & ext. diam o/406.4mm, line pipe, not long. welded, used for oil/gas pipelines	10%
7305.20.20	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	10%
7305.20.40	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drill. for oil/gas	10%
7305.20.60	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, threaded/coupled, of kind for drilling for oil/gas	10%
7305.20.80	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, casing pipe, n/threaded/coupled, of kind for drilling for oil/gas	10%
7305.31.20	Steel, long. welded, w/circ. cross sect & ext. diam o/406.4mm, tapered pipes and tubes principally used as pts of illuminating arts.	10%
7305.31.40	Iron or nonalloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	10%
7305.31.60	Alloy steel, long. welded, w/circ. cross sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	10%
7305.39.10	Iron or nonalloy steel, weld. o/than long. weld., w/circ. x-sect. &ext. diam. o/406.4mm, tubes and pipes, o/th used in oil/gas drill.etc	10%
7305.39.50	Alloy steel, weld. o/than long. weld., w/circ. x-sect. & ext. diam. o/406.4mm, tubes and pipes, o/than used in oil/gas drill. or pipelines	10%
7305.90.10	Iron or nonalloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/th used in oil/gas drill.etc	10%
7305.90.50	Alloy steel, seamed, w/circ. cross sect. & ext. diam. o/406.4mm, not welded, tubes and pipes, o/than used in oil/gas drill. or pipelines	10%
7306.11.00	Welded stainless steel, w/ext. diam 406.4mm or lessor o/than circ. x-sect, line pipe of akindused for oil and gas pipelines	10%
7306.19.10	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x- sect, line pipe of a kind used for oil and gas pipelines	10%
7306.19.51	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, line pipe ofa kind used for oil an	10%
7306.21.30	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, threaded/coupled, casing of kind used in drilling for oil/gas	10%
7306.21.40	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, n/threaded/coupled, casing of kind used in drilling for oil/gas	10%
7306.21.80	Welded stainless steel, w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling for oil/gas	10%
7306.29.10	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x- sect, threaded/coupled, casing of kind used in drill. oil/gas	10%
7306.29.20	Iron or nonalloy steel, seamed, w/ext. diam 406.4mm or less or o/than circ. x- sect, n/threaded/coupled,casing kind used drill for oil/gas	10%
7306.29.31	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ.x-sect, threaded/coupled, casing of kind us	10%
7306.29.41	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ.x-sect, n/threaded/coupled, casing of kind	10%
7306.29.60	Iron or nonalloy steel, seamed, w/ext. diam. 406.4mm or less or o/than circ. x- sect, tubing of a kind used for drilling for oil/gas	10%
7306.29.81	Alloy steel, seamed (o/than welded stainless steel), w/ext. diam 406.4mm or less or o/than circ. x-sect, tubing of a kind used for drilling	10%
7306.30.10	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. less than 1.65 mm	10%
7306.30.30	Nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes &tubes, w/wall thick. of 1.65 mm+, pts. of illum. arts.	10%
7306.30.50	Iron or nonalloy steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, pipes, tubes & holl. prof., w/wall thick. of 1.65 mm or more	10%
7306.40.10	Stainless steel, welded,w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollowprofiles, w/wall thick. less than 1.65mm	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7306.40.50	Stainless steel, welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow profiles, w/wall thick. of 1.65 mm or more	10%
7306.50.10	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. less th/1.65 mm	10%
7306.50.30	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tapered pipes & tubes, w/wall thick. of 1.65 mm+, pts. illum	10%
7306.50.50	Alloy steel (o/stainless), welded, w/circ. x-sect & ext. diam. 406.4mm or less, tubes, pipes, hollow prof., w/wall thick. of 1.65 mm+	10%
7306.61.10	Iron or nonalloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	10%
7306.61.30	Alloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	10%
7306.61.50	Iron or nonalloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	10%
7306.61.70	Alloy steel, welded, w/square or rectangular x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	10%
7306.69.10	Iron or nonalloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	10%
7306.69.30	Alloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness of 4 mm or more	10%
7306.69.50	Iron or nonalloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	10%
7306.69.70	Alloy steel, welded, w/other non-circ. x-sect, tubes, pipes and hollow profiles, w/wall thickness less than 4 mm	10%
7306.90.10	Iron or nonalloy steel, seamed o/welded, w/non-circ. x-sect. or circ. x-sect. w/ext. diam. 406.4mm or less, tubes, pipes & hollow profiles	10%
7306.90.50	Alloy steel, seamed o/than welded, w/non-circ. x-sect or circ. x-sect w/ext. diam. 406.4mm or less, tubes, pipes and hollow profiles	10%
7317.00.10	Iron or steel, thumb tacks	10%
7318.16.00	Iron or steel, nuts	10%
7319.40.20	Iron or steel, safety pins	10%
7319.40.30	Iron or steel, dressmakers' or common pins	10%
7319.40.50	Iron or steel, pins (o/than safety pins, dressmakers' or common pins)	10%
7319.90.10	Iron or steel, sewing, darning or embroidery needles	10%
7319.90.90	Iron or steel, knitting needles, bodkins, crochet hooks, embroidery stiletos and similar articles for use in the hand	10%
7320.20.10	Iron or steel, helical springs, suitable for motor-vehicle suspension	10%
7320.20.50	Iron or steel, helical springs (o/than suitable for motor-vehicle suspension)	10%
7321.81.50	Iron or steel, nonportable non-electric domestic grates & warming appl. (o/than cooking/plate warmers), for gas fuel/both gas & other fuels	10%
7321.82.10	Iron or steel, portable non-electric domestic grates & warming appliances (o/than cooking/plate warmers) for liquid fuels	10%
7321.82.50	Iron or steel, nonportable non-electric domestic grates & warming appliances (o/than cooking/plate warmers), for liquid fuels	10%
7321.89.00	Iron or steel, non-electric domestic grates & warming appliances (o/than cooking/plate warmers), o/than for gas or liquid fuels	10%
7323.91.10	Cast iron, table, kitchen or o/household arts. and parts thereof, not enameled but coated or plated with precious metals	10%
7323.92.00	Cast iron, table, kitchen or o/household arts. and parts thereof, enameled	10%
7323.94.00	Iron (o/than cast) or steel (o/than stainless), table, kitchen or o/household arts. and parts thereof, enameled	10%
7323.99.10	Iron (o/th cast) or steel (o/th stainless), table, kitchen or o/household arts. & parts thereof, not enameled but plated/coat. w/silver	10%
7324.29.00	Iron (o/than cast) or steel, baths (whether or not enameled)	10%
7418.10.00	Copper & copper alloy table, kitchen, household articles & parts; pot scourers, scouring & polishing pads, gloves, etc	10%
7601.10.30	Aluminum (o/than alloy), unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	10%
7601.10.60	Aluminum (o/than alloy), unwrought nesoi	10%
7601.20.30	Aluminum alloys, unwrought, in coils, w/uniform x-section throughout length & w/least cross-sectional dimension n/o 9.5 mm	10%
7601.20.60	Aluminum alloys, w/25% or more by weight of silicon, unwrought nesoi	10%
7601.20.90	Aluminum alloys nesoi, unwrought nesoi	10%
7604.10.10	Aluminum (o/than alloy), profiles	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
7604.10.30	Aluminum (o/than alloy), bar and rods,with a round cross section	10%
7604.10.50	Aluminum (o/than alloy), bar and rods,other than with a round cross section	10%
7604.21.00	Aluminum alloy, hollow profiles	10%
7604.29.10	Aluminum alloy, profiles (o/than hollow profiles)	10%
7604.29.30	Aluminum alloy, bars and rods, having a round cross section	10%
7604.29.50	Aluminum alloy, bars and rods, other than with a round cross section	10%
7605.11.00	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension over 7 mm	10%
7605.19.00	Aluminum (o/than alloy), wire, with a maximum cross-sectional dimension of 7 mm or less	10%
7605.21.00	Aluminum alloy, wire, with a maximum cross-sectional dimension over 7 mm	10%
7605.29.00	Aluminum alloy, wire, with a maximum cross-sectional dimension of 7 mm or less	10%
7606.11.30	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	10%
7606.11.60	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	10%
7606.12.30	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), not clad	10%
7606.12.60	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, rectangular (incl. sq), clad	10%
7606.91.30	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), not clad	10%
7606.91.60	Aluminum (o/than alloy), plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl. sq), clad	10%
7606.92.30	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl.sq), not clad	10%
7606.92.60	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm, o/than rectangular (incl.sq), clad	10%
7607.11.30	Aluminum, foil, w/thickness n/o 0.01 mm, rolled but not further worked, not backed	10%
7607.11.60	Aluminum, foil, w/thickness over 0.01 mm but n/o 0.15 mm, rolled but not further worked, not backed	10%
7607.11.90	Aluminum, foil, w/thickness over 0.15 mm but n/o 0.2 mm, rolled but not further worked, not backed	10%
7607.19.10	Aluminum, etched capacitor foil, w/thickness n/o 0.2 mm, not rolled or rolledand further worked, not backed	10%
7607.19.30	Aluminum, foil nesoi, w/thickness n/o 0.15 mm, cut to shape, not rolled, not backed	10%
7607.19.60	Aluminum, foil nesoi, w/thickness o/0.15mm but n/o 0.2 mm or 0.15mm or less& not cut to shape, not rolled, not backed, nesoi	10%
7607.20.10	Aluminum, foil, w/thickness n/o 0.2 mm, backed, covered or decorated with a character, design, fancy effector pattern	10%
7607.20.50	Aluminum, foil, w/thickness n/o 0.2 mm, backed, nesoi	10%
7608.10.00	Aluminum (o/than alloy), tubes and pipes	10%
7608.20.00	Aluminum alloy, tubes and pipes	10%
7609.00.00	Aluminum, fittings for tubes and pipes	10%
7610.10.00	Aluminum, doors, windows and their frames and thresholds for doors	10%
7615.10.11	Aluminum, pot scourers, scouring or polishing pads, gloves and the like	10%
7615.10.30	Aluminum, cooking and kitchen ware (o/than cast), enameled or glazed or containing nonstick interior finishes	10%
7615.10.50	Aluminum, cast cooking and kitchen ware, not enameled or glazedand not containing nonstick interior finishes	10%
7615.10.91	Aluminum, table, kitchen or other household articles (o/than cooking or kitchen ware) and parts thereof	10%
8211.91.10	Table knives with fixed blades and silver-plated handles	10%
8211.91.20	Table knives w/fixed blades, w/stain. steel handles w/Ni or ov 10% by wt. of Mn,w/overall length 25.9cm or less & val. <than 25 cents ea	10%
8211.91.25	Table knives w/fixed blades, w/stain. steel handles cont. Ni or ov 10% by wt of Mn, nesoi	10%
8211.91.50	Table knives w/fixed blades, with rubber or plastics handles	10%
8211.91.80	Table knives w/fixed blades, w/handles other than of silver-plate, stainless steel, rubber or plastics	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8211.92.20	Kitchen and butcher knives w/fixed blades, with rubber or plastics handles	10%
8211.92.60	Hunting knives w/fixed blades, with wood handles	10%
8211.92.90	Knives w/fixed blades (o/than table knives, other knives w/rubb./plast. handles, or huntingknives w/wood handles)	10%
8212.10.00	Base metal razors	10%
8212.20.00	Base metal safety razor blades (including razor blade blanks)	10%
8212.90.00	Base metal parts of razors and razor blades	10%
8214.20.60	Manicure and pedicure sets, and combinations thereof, in leather containers	10%
8214.90.30	Butchers' or kitchen cleavers with their handles, nesoi, and base metal parts thereof	10%
8215.10.00	Sets of assted. base metal spoons, forks, ladles, etc. & similar kitchen or tableware, w/at least onearticle plated w/prec. metal	10%
8215.91.30	Base metal forks plated with precious metal	10%
8215.91.60	Base metal spoons and ladles plated with precious metal	10%
8215.91.90	Base metal skimmers, cake-servers, fish-knives, etc. and similarkitchenor tableware and parts, plated with precious metal	10%
8215.99.15	Base metal forks, w/stainless steel handles, nesoi, valued at 25 cents each or more	10%
8215.99.24	Base metal table forks and barbecue forks, with wood handles	10%
8215.99.26	Base metal forks (o/than plated w/prec. metal, or w/handles of stain. steel, wood, rubberor plastics), nesoi	10%
8215.99.35	Base metal spoons, w/stainless steel handles & valued at 25cents and over, and base metal ladles w/stainless steel handles	10%
8215.99.45	Base metal spoons and ladles, nesoi	10%
8301.10.20	Padlocks, base metal, not of cylinder or pin tumbler construction, not ov 3.8cm wide	10%
8301.10.40	Padlocks, base metal, not of cylinder or pin tumbler construction, ov 3.8cm but n/o 6.4cm wide	10%
8301.10.60	Padlocks, base metal, of cylinder or pin tumbler construction, not ov 3.8cm wide	10%
8301.10.80	Padlocks, base metal, of cylinder or pin tumbler construction, ov 3.8cm but n/o 6.4cm wide	10%
8301.30.00	Base metal locks, of a kind used for furniture	10%
8301.40.60	Base metal locks (o/than padlocks, locks for motor vehicles or furniture, luggagelocks)	10%
8301.50.00	Base metal clasps and frames with clasps, incorporating locks	10%
8301.60.00	Base metal parts of padlocks, other locks, and clasps and frames with clasps incorporating locks	10%
8301.70.00	Base metal keys for padlocks, otherlocks, and clasps and frames with clasps incorporating locks	10%
8302.10.30	Iron or steel, aluminum, or zinc hingesand base metal parts thereof, designed for motor vehicles	10%
8302.42.30	Iron or steel, aluminum, or zinc mountings, fittings & similar articles, suitable forfurniture, and base metalparts thereof	10%
8302.42.60	Base metal (o/than iron/steel/aluminum/zinc) mountings, fittings & similar articles, suitable for furniture, and base metal parts thereof	10%
8305.10.00	Base metal fittings for loose-leaf binders or files	10%
8305.20.00	Base metal staples in strips (e.g., for offices, upholstery, packaging)	10%
8305.90.60	Base metal letter clips, letter corners, indexing tags and similaroffice articles nesoi, and base metal parts thereof	10%
8306.21.00	Base metal statuettes and other ornaments plated w/prec. metal, and base metal parts thereof	10%
8403.10.00	Central heating boilers (other than those of heading 8402)	10%
8403.90.00	Parts of central heating boilers (other than those of heading 8402)	10%
8415.90.40	Chassis, chassis bases and other outer cabinets for air conditioning machines,	10%
8415.90.80	Parts for air conditioning machines, nesi	10%
8416.10.00	Furnace burners for liquid fuel	10%
8416.20.00	Furnace burners for pulverized solid fuel or for gas, including combination burners	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8417.20.00	Bakery ovens, including biscuit ovens	10%
8419.81.50	Cooking stoves, ranges & ovens, other than microwave, for making hot drinks or for cooking or heating food, not used for domestic purposes	10%
8419.81.90	Machinery and equipment nesi, for making hot drinks or for cooking or heating food, not used for domestic purposes	10%
8420.10.10	Textile calendering or rolling machines	10%
8421.12.00	Centrifugal clothes dryers	10%
8421.91.20	Drying chambers for the clothes-dryers of subheading 8421.12 and other parts of clothes-dryers incorporating drying chambers	10%
8421.91.40	Furniture designed to receive the clothes-dryers of subheading 8421.12	10%
8422.11.00	Dishwashing machines of the household type	10%
8422.90.02	Water containment chambers for the household dishwashing machines and other parts of the same incorporating water containment chambers	10%
8422.90.11	Parts of can-sealing machines	10%
8422.90.21	Parts of machines for packing tobacco, wrapping candy, cigarette packages and of combination candy cutting and wrapping machines	10%
8424.10.00	Fire extinguishers, whether or not charged	10%
8424.90.05	Parts of fire extinguishers	10%
8424.90.10	Parts of simple piston pump sprays and powder bellows	10%
8428.10.00	Passenger or freight elevators other than continuous action; skip hoists	10%
8428.60.00	Teleferics, chair lifts, ski draglines; traction mechanisms for funiculars	10%
8430.20.00	Snowplows and snowblowers	10%
8433.11.00	Mowers for lawns, parks or sports grounds, powered, with the cutting device rotating in a horizontal plane	10%
8433.19.00	Mowers for lawns, parks or sports grounds, nesi	10%
8434.10.00	Milking machines	10%
8435.10.00	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	10%
8435.90.00	Parts of presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages	10%
8438.10.00	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products, nesi	10%
8438.20.00	Machinery for the manufacture of confectionery, cocoa or chocolate, nesi	10%
8438.30.00	Machinery for sugar manufacture, nesi	10%
8438.40.00	Brewery machinery, nesi	10%
8438.90.10	Parts of machinery for sugar manufacture, nesi	10%
8440.10.00	Bookbinding machinery, including book-sewing machines	10%
8440.90.00	Parts for bookbinding machinery, including book-sewing machines	10%
8442.50.90	Printing type, blocks, cylinders and other printing components; blocks, cylinders and lithographic stones, prepared for printing purposes	10%
8443.19.20	Textile printing machinery	10%
8443.31.00	Multifunction units (machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to a network)	10%
8443.32.10	Printer units, capable of connecting to an automatic data processing machine or to a network	10%
8443.32.50	Single function units other than printer units (machines which perform only one of the functions of printing, copying or facsimile transmission)	10%
8443.39.10	Electrostatic photocopying apparatus, operating by reproducing the original image directly onto the copy (direct process)	10%
8443.39.90	Other printers, copying machines or facsimile machines, nesi	10%
8443.91.20	Parts of textile printing machinery	10%
8443.91.30	Parts for printing machinery other than textile printing machinery	10%
8443.99.25	Parts and accessories of printers, nesi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8443.99.50	Parts and accessories of other printing, copying or facsimile machines; nesoi	10%
8445.11.00	Carding machines for preparing textile fibers	10%
8445.12.00	Combing machines for preparing textile fibers	10%
8445.13.00	Drawing or roving machines for preparing textile fibers	10%
8445.19.00	Machines for preparing textile fibers, nesi	10%
8445.20.00	Textile spinning machines	10%
8445.30.00	Textile doubling or twisting machines	10%
8445.40.00	Textile winding (including weft-winding) or reeling machines	10%
8445.90.00	Machinery for producing textile yarns nesi; machines for preparing textile yarnsfor use on machines of heading 8446 or 8447	10%
8446.10.00	Weaving machines (looms) for weaving fabrics of a width not exceeding 30 cm	10%
8446.21.50	Shuttle type power looms for weaving fabrics of a width exceeding 30 cm, but not exceeding 4.9 m	10%
8446.29.00	Weaving machines for weaving fabrics of a width exceeding30 cm, shuttle type, nesi	10%
8446.30.10	Shuttleless type power looms, for weaving fabrics ofa width exceeding 4.9 m, nesi	10%
8447.11.10	Circular knitting machines with cylinder diameter not exceeding 165 mm, for knitting hosiery	10%
8447.11.90	Circular knitting machines with cylinder diameter not exceeding 165 mm, other than for knitting hosiery	10%
8447.12.10	Circular knitting machines with cylinder diameter exceeding 165 mm, for knitting hosiery	10%
8447.12.90	Circular knitting machines with cylinder diameter exceeding 165 mm, otherthanfor knitting hosiery	10%
8447.20.20	V-bed flat knitting machines, power driven, over 50.8 mm inwidth	10%
8447.20.30	V-bed flat knitting machines, nesi	10%
8447.20.40	Warp knitting machines	10%
8447.20.60	Flat knitting machines, other than V-bed or warp; stitch-bonding machines	10%
8447.90.10	Braiding and lace-braiding machines	10%
8447.90.50	Embroidery machines	10%
8447.90.90	Knitting machines other than circular or flat knitting; machines formakinggimped yarn, tulle, trimmings or net;machines for tufting	10%
8448.11.00	Dobbies and Jacquards, card reducing, copying, punching or assembling machines for use with machines of heading 8444, 8445, 8446 or 8447	10%
8448.19.00	Auxiliary machinery for machinesof heading 8444, 8445, 8446 or 8447, nesi	10%
8448.20.10	Parts and accessories of machines for extruding or drawing man-made textile filaments	10%
8448.20.50	Parts and accessories of machines of heading 8444 or of theirauxiliary machinery, nesi	10%
8448.31.00	Card clothing as parts and accessories of machines ofheading 8445 or of theirauxiliary machinery	10%
8448.32.00	Parts and accessories of machines for preparing textile fibers, other than card clothing	10%
8448.33.00	Spindles, spindle flyers, spinning rings and ring travellers of machines of heading 8445 or of their auxiliary machines	10%
8448.39.10	Parts of spinning, doubling or twisting machines of heading 8445 or of theirauxiliary machinery	10%
8448.39.50	Parts of winding or reeling machines of heading 8445 or of their auxiliary machinery	10%
8448.39.90	Parts and accessories of machines of heading 8445 or their auxiliary machinery,nesi	10%
8448.42.00	Reeds for looms, healds and heald-frames of weaving machines (looms)or their auxiliary machinery	10%
8448.49.10	Shuttles for weaving machines (looms)	10%
8448.49.20	Parts and accessories of weaving machines (looms) or of theirauxiliary machinery, other than shuttles, reeds, healds and heald-frames	10%
8448.51.10	Latch needlesfor knitting machines	10%
8448.51.30	Needlesfor knitting machines other than latch needles or spring-beard needles	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8448.51.50	Sinkers, needles and other articles used to form stitches, nesi, for machines of heading 8447	10%
8448.59.10	Parts of knitting machines of heading 8447 or of their auxiliary machinery, nesi	10%
8448.59.50	Accessories of machines of heading 8447 or of their auxiliary machinery, nesi	10%
8449.00.10	Finishing machinery for felt or nonwovens and parts thereof	10%
8449.00.50	Machinery for making felt hats; blocks for making hats; parts thereof	10%
8450.11.00	Household- or laundry-type washing machines, each of a dry linen capacity not exceeding 10 kg, fully automatic	10%
8450.20.00	Household- or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	10%
8450.90.20	Tub and tub assemblies for household- or laundry-type washing machines	10%
8450.90.40	Furniture designed to receive household- or laundry-type washing machines	10%
8450.90.60	Parts for household- or laundry-type washing machines, nesi	10%
8452.10.00	Sewing machines of the household type	10%
8452.21.10	Sewing machines specially designed to join footwear soles to uppers, automatic	10%
8452.21.90	Sewing machines, automatic, nesi	10%
8452.29.10	Sewing machines, other than automatic, specially designed to join footwear soles to uppers	10%
8452.30.00	Sewing machine needles	10%
8452.90.10	Furniture, bases and covers for sewing machines, and parts thereof	10%
8452.90.20	Parts of sewing machines, nesi	10%
8453.10.00	Machinery for preparing, tanning or working hides, skins or leather	10%
8453.20.00	Machinery for making or repairing footwear	10%
8453.80.00	Machinery, nesi, for making or repairing articles of hides, skins or leather	10%
8453.90.10	Parts of machinery for making or repairing footwear	10%
8453.90.50	Parts of machinery for preparing, tanning or working hides, skins or leather or making or repairing articles of same, nesoi	10%
8465.96.00	Splitting, slicing or paring machines for working wood, cork, bone, hard rubber, hard plastics or similar hard materials	10%
8467.19.10	Tools for working in the hand, pneumatic, other than rotary type, suitable for metal working	10%
8467.29.00	Electromechanical tools for working in the hand, other than drills or saws, with self-contained electric motor	10%
8467.81.00	Chain saws for working in the hand, hydraulic or with self-contained nonelectric motor	10%
8467.89.10	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, suitable for metal working, nesoi	10%
8467.89.50	Other tools for working in the hand, hydraulic or with self-contained nonelectric motor, other than suitable for metal working, nesoi	10%
8467.91.01	Parts of chain saws	10%
8467.92.00	Parts of pneumatic tools for working in the hand	10%
8468.10.00	Hand-held blow torches	10%
8470.50.00	Cash registers	10%
8471.41.01	ADP machines, nonportable or over 10 kg, comprise in the same housing least central processing unit and input & output unit	10%
8471.49.00	ADP machines, nesoi, entered as a system (consisting of a central processing unit, an input unit, and an output unit)	10%
8471.60.80	Optical scanners and magnetic ink recognition devices not entered with the rest of a ADP system	10%
8472.90.50	Typewriters other than printers of heading 8443; word processing machines	10%
8476.89.00	Automatic goods-vending (other than beverage-vending but incl. money-changing machines) not incorporating heating or refrigerating devices	10%
8478.10.00	Machinery for preparing or making up tobacco, nesi	10%
8478.90.00	Parts of machinery for preparing or making up tobacco, nesi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8479.79.00	Otherpassenger boarding bridges	10%
8479.89.55	Electromechanical appliances with self-contained electric motor, trash compactors	10%
8479.89.65	Electromechanical appliances with self-contained electric motor, nesi	10%
8479.90.41	Parts of floor polishers of subheading 8479.89.20; parts of carpet sweepers	10%
8479.90.45	Parts of trash compactors, frame assemblies	10%
8479.90.55	Parts of trash compactors, ram assemblies	10%
8479.90.65	Parts of trash compactors, container assemblies	10%
8479.90.75	Parts of trash compactors, cabinets or cases	10%
8479.90.85	Parts of trash compactors, nesi	10%
8480.60.00	Molds for mineral materials	10%
8481.90.10	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, ofcopper	10%
8481.90.30	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, ofiron or steel	10%
8481.90.50	Parts of hand operated and check appliances for pipes, boiler shells, tanks, vats or the like, other than of copper or ironor steel	10%
8504.10.00	Ballasts for discharge lamps or tubes	10%
8507.30.80	Nickel-cadmium storage batteries, other than of a kind used as the primarysource of power for electric vehicles	10%
8507.60.00	Lithium-ion batteries	10%
8507.90.40	Parts of lead-acid storage batteries, including separators therefor	10%
8510.10.00	Shavers, with self-contained electric motor	10%
8512.10.20	Electrical lighting equipment of a kind used on bicycles	10%
8512.10.40	Electrical visual signaling equipment of a kind used on bicycles	10%
8516.10.00	Electric instantaneous or storage waterheaters and immersion heaters	10%
8516.33.00	Electrothermic hand drying apparatus	10%
8516.71.00	Electrothermic coffee or tea makers, for domestic purposes	10%
8517.11.00	Line telephone sets with cordless handsets	10%
8517.61.00	Base stations	10%
8517.62.00	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	
	Except for:	
	8517.62.0010 - MODEMS (MODULATOR-DEMODULATOR APPARATUS) OF A KIND USED WITH DATA PROCESSING MACHINES OF HEADING 8471	
	8517.62.0020 - SWITCHING AND ROUTING APPARATUS	
		10%
8517.70.00	Parts of telephone sets; parts of otherapparatus for the transmission or reception of voice, images or other data, including apparatus for	10%
8518.10.80	Microphones and stands therefor, nesoi	10%
8518.21.00	Single loudspeakers mounted in their enclosures	10%
8518.22.00	Multiple loudspeakers mounted in the same enclosure	10%
8518.29.80	Loudspeakers nesoi, not mounted in their enclosures, nesoi	10%
8518.30.10	Line telephone handsets	10%
8519.20.00	Sound recording or reproducing apparatus operated by coins, bank notes, bankcards, tokensor other means of payment	10%
8519.30.10	Turntables with automatic record changing mechanism	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8519.81.10	Transcribing machines	10%
8519.89.10	Record players, other than coin- or token-operated, without loudspeaker	10%
8519.89.30	Sound recording and reproducing apparatus, nesoi	10%
8521.10.30	Color, cartridge or cassette magnetic tape-type video players	10%
8521.10.60	Color, cartridge or cassette magnetic tape-type video recording and reproducing apparatus, nesi	10%
8521.10.90	Magnetic tape-type video recording or reproducing apparatus, other than color, cartridge or cassette type	10%
8521.90.00	Video recording or reproducing apparatus, other than magnetic tape-type	10%
8523.29.10	Unrecorded magnetic media	10%
8523.29.20	Pre-recorded magnetic tapes for reproducing phenomena other than sound or image	10%
8523.29.30	Pre-recorded magnetic tapes, of a width not exceeding 4 mm, of news sound recording relating to current events	10%
8523.29.40	Pre-recorded magnetic tapes, of a width not exceeding 4 mm, nesoi	10%
8523.29.50	Pre-recorded magnetic video tape recordings of a width exceeding 4 mm but not exceeding 6.5 mm	10%
8523.29.60	Pre-recorded magnetic tapes of a width exceeding 4 mm but not exceeding 6.5 mm, nesoi	10%
8523.29.70	Pre-recorded magnetic video tape recordings of a width exceeding 6.5 mm	10%
8523.29.80	Pre-recorded magnetic tapes of a width exceeding 6.5 mm, nesoi	10%
8523.29.90	Pre-recorded magnetic media other than tape, nesoi	10%
8523.41.00	Unrecorded optical media	10%
8523.49.20	Recorded optical media, for reproducing phenomena other than sound or image	10%
8523.49.30	Recorded optical media, for reproducing sound only	10%
8523.49.50	Recorded optical media, nesoi	10%
8523.51.00	Semiconductor media, solid state non-volatile storage devices	10%
8523.80.10	Phonograph records	10%
8523.80.20	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whet	10%
8525.80.40	Digital still image video cameras	10%
8527.91.50	Radiobroadcast receiver combinations incorporating tape recorders, nesi	10%
8527.91.60	Radiobroadcast receivers combined with sound recording or reproducing apparatus, nesi	10%
8528.49.05	Incomplete or unfinished color video monitors, presented w/o a display device, incorp. VCR or player	10%
8528.49.10	Incomplete or unfinished color video monitors, presented w/o a display device, not incorp. VCR or player	10%
8528.49.25	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal not over 34.29 cm, not incorp. VCR or player	10%
8528.49.30	Non-high definition color video monitors, nonprojection, w/CRT, video display diag. ov 34.29 cm but n/ov 35.56 cm, not incorp. VCR or player	10%
8528.49.40	Non-high definition color video monitors, nonprojection type, w/CRT, video display diagonal over 35.56 cm, not incorporating VCR or player	10%
8528.49.50	Non-high definition color video monitors, projection type, with cathode-ray tube, not incorporating VCR or player	10%
8528.49.65	High definition color video monitors, nonprojection type, with cathode-ray tube, not incorporating VCR or player	10%
8528.49.70	High definition color video monitors, projection type, with cathode-ray tube, incorporating VCR or player	10%
8528.49.75	High definition color video monitors, projection type, with cathode-ray tube, not incorporating VCR or player	10%
8528.59.15	Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporate VCR or player	10%
8528.59.23	Color video monitors w/flat panel screen, video display diagonal > 34.29 cm, incorporating VCR or player, not subject US note 13	10%
8528.59.25	Color video monitors w/flat panel screen, video display diagonal n/ov 34.29 cm, not incorporate VCR or player	10%
8528.59.33	Color video monitors w/flat panel screen, video display diagonal > 34.29 cm, not with VCR/player, not subj US note 13	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8528.59.35	Color video monitors nesoi, with video display diagonal not over 34.29 cm, incorporating VCR or player	10%
8528.59.50	Color video monitors nesoi, with video display diagonal over 34.29 cm, not incorporating VCR or player	10%
8528.59.60	Black and white or other monochrome video monitors, other	10%
8528.62.00	Projectors capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	10%
8528.69.15	Non-high definition color video projectors, with a cathode-ray tube, incorporating VCR or player	10%
8528.69.25	High definition color video projectors, with a cathode-ray tube, incorporating VCR or player	10%
8528.69.45	Color video projectors w/flat panel screen, video display diagonal not over 34.29 cm, not incorporating VCR or player	10%
8528.69.50	Color video projectors w/flat panel screen, video display diagonal over 34.29 cm, not incorporating VCR or player	10%
8528.69.55	Color video projectors nesoi, incorporating video recording or reproducing apparatus	10%
8528.69.60	Color video projectors nesoi, not incorporating a video recording or reproducing apparatus	10%
8528.69.70	Black and white or other monochrome video projectors	10%
8528.71.10	Reception apparatus for television, not designed to incorporate a video display or screen, incorporating video recording or reproducing appa	10%
8528.71.20	TV reception set top boxes with a communication function, nesoi	10%
8528.71.30	TV reception printed circuit assemblies incorporating a tuner, of a kind used with ADP machines of heading 8471, nesoi	10%
8528.71.40	TV reception apparatus, not designed to incorp. video display or screen, not incorp. video recording/reproducing apparatus, color	10%
8528.71.45	TV reception apparatus, not designed to incorp. video display or screen, not incorp. video recording/reproducing apparatus, monochrome	10%
8528.72.08	Incomplete or unfinished color tv reception apparatus, presented w/o a display device, n/incorp. VCR or player	10%
8528.72.32	Non-high definition color television reception apparatus, nonprojection, w/CRT, video display diag. ov 35.56 cm, not incorp. a VCR or player	10%
8528.72.48	High definition color television reception apparatus, nonprojection, with cathode-ray tube, not incorporating a VCR or player	10%
8528.72.52	High definition color television reception apparatus, projection type, with cathode-ray tube, incorporating a VCR or player	10%
8528.72.56	High definition color television reception apparatus, projection type, with cathode-ray tube, not incorporating a VCR or player	10%
8528.72.62	Color television reception apparatus w/flat panel screen, video display diagonal n/ov 34.29 cm, incorporating a VCR or player	10%
8528.72.64	Color television reception apparatus w/flat panel screen, video display diagonal over 34.29 cm, incorporating a VCR or player	10%
8528.72.68	Color television reception apparatus w/flat panel screen, video display diagonal n/o 34.29 cm, not incorporating a VCR or player	10%
8528.72.72	Color television reception apparatus w/flat panel screen, video display diagonal over 34.29 cm, not incorporating a VCR or player	10%
8528.72.76	Color television reception apparatus nesoi, video display diagonal not over 34.29 cm, incorporating a VCR or player	10%
8528.72.80	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, incorporating a VCR or player	10%
8528.72.84	Color television reception apparatus nesoi, video display diagonal not over 34.29 cm, not incorporating a VCR or player	10%
8528.72.97	Color television reception apparatus nesoi, video display diagonal over 34.29 cm, not incorporating a VCR or player, nesoi	10%
8529.90.13	Printed circuit assemblies for television apparatus, nesoi	10%
8531.80.90	Electric sound or visual signaling apparatus, nesoi	10%
8536.90.60	Battery clamps used in motor vehicles of headings 8702, 8703, 8704, or 8711	10%
8539.29.20	Electrical filament lamps, voltage not exceeding 100 V, having glass envelopes n/o 6.35 mm in diameter, suitable in surgical instruments	10%
8539.29.30	Electrical filament lamps nesoi, designed for a voltage not exceeding 100 V, excluding ultraviolet and infrared lamps	10%
8539.29.40	Electrical filament lamps, designed for a voltage exceeding 100 V, of a power exceeding 200 W	10%
8543.70.89	Portable battery operated electronic readers for recording text, still images or audio files	10%
8548.10.05	Spent primary cells, spent primary batteries and spent electric storage batteries, entered for recovery of lead	10%
8548.10.15	Spent primary cells, spent primary batteries and spent electric storage batteries, not entered for recovery of lead	10%
8548.10.25	Waste and scrap of primary cells, primary batteries and electric storage batteries, entered for recovery of lead	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
8548.10.35	Waste and scrap of primary cells, primary batteries and electric storage batteries, not entered for recovery of lead	10%
8703.10.10	Motor vehicles specially designed for traveling on snow	10%
8703.10.50	Golf carts and similar motor vehicles	10%
8710.00.00	Tanks & other armored fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles	10%
8711.20.00	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/50 but n/o 250 cc	10%
8711.30.00	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/250 but n/o 500 cc	10%
8711.40.30	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/500 cc but n/o 700 cc	10%
8711.40.60	Motorcycles (incl. mopeds) and cycles, fitted w/recip. internal-combustion piston engine w/capacity o/700 cc but n/o 800 cc	10%
8714.10.00	Pts. & access. for motorcycles (including mopeds)	10%
8714.99.10	Pts. & access. for bicycles & o/cycles, click twist grips and click stick levers	10%
8714.99.50	Pts. & access. for bicycles & o/cycles, derailleurs and parts thereof	10%
8714.99.60	Pts. & accs. for bicycles & o/cycl., trigger & twist grip cntrls for 3-spd hubs, alum. handlebar stems >\$2.15 ea, & stem rotor assys. & pts.	10%
8714.99.80	Pts. & access. nesoi, for bicycles and other cycles of heading 8712	10%
8801.00.00	Balloons, dirigibles and non-powered aircraft, gliders and hang gliders	10%
8906.10.00	Warships	10%
8907.90.00	Floating structures nesoi (for example, rafts, other than inflatable rafts, tanks, cofferdams, landing stages, buoys and beacons)	10%
9001.30.00	Contact lenses	10%
9001.40.00	Spectacle lenses of glass, unmounted	10%
9001.50.00	Spectacle lenses of materials other than glass, unmounted	10%
9003.11.00	Frames and mountings, of plastics, for spectacles, goggles or the like	10%
9003.19.00	Frames and mountings, other than of plastics, for spectacles, goggles or the like	10%
9003.90.00	Parts of frames and mountings for spectacles, goggles or the like	10%
9004.10.00	Sunglasses, corrective, protective or other	10%
9004.90.00	Spectacles, goggles and the like, corrective, protective or other, other than sunglasses	10%
9005.10.00	Binoculars	10%
9005.80.60	Monoculars and astronomical instruments other than binoculars and optical telescopes but not including instruments for radio-astronomy	10%
9005.90.40	Parts and accessories, for binoculars, monoculars, optical telescopes, or astronomical instruments, incorp. good or 9001 or 9002	10%
9005.90.80	Parts and accessories, including mountings, for binoculars, monoculars, other optical telescopes, and other astronomical instruments, nesi	10%
9006.40.40	Fixed focus instant print cameras	10%
9006.51.00	Cameras with through-the-lens viewfinder, for roll film of a width not exceeding 35 mm, not cinematographic	10%
9006.52.10	Fixed focus, hand held, 110 cameras	10%
9006.52.30	Fixed focus, hand held cameras, other than 110 cameras, for roll film of a width less than 35mm, not cinematographic	10%
9006.52.50	Fixed focus cameras nesi, for roll film of a width less than 35 mm, not cinematographic	10%
9006.52.60	Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued not over \$10 each, not cinematographic	10%
9006.52.91	Cameras, other than fixed focus, nesi, for roll film of a width less than 35 mm, valued over \$10 each, not cinematographic	10%
9006.53.01	Cameras nesi, for roll film of a width of 35 mm, not cinematographic	10%
9006.59.20	Cameras of a kind used for preparing printing plates or cylinders	10%
9006.59.40	Fixed focus cameras, nesi, not cinematographic	10%
9006.59.91	Photographic cameras, other than fixed focus, valued over \$10 each, nesi	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9006.61.00	Photographic discharge lamp ("electronic") flashlight apparatus	10%
9006.91.00	Parts and accessories for photographic cameras, not cinematographic	10%
9006.99.00	Parts and accessories for photographic flashlight apparatus and flashbulbs	10%
9007.91.40	Parts for cinematographic cameras	10%
9007.91.80	Accessories for cinematographic cameras	10%
9008.50.20	Microfilm,microfiche or other microform readers, capable of producing copies	10%
9008.50.30	Microfilm,microfiche or other microform readers, other than those capable of producing copies	10%
9013.10.10	Telescopic sights for rifles not designed for use with infrared light	10%
9013.10.50	Other telescopic sights for arms other than rifles; periscopes	10%
9013.80.90	Liquid crystal devices nesoi, and optical appliances and instruments, nesoi	10%
9013.90.20	Parts and accessories of telescopic sights for rifles	10%
9014.10.60	Gyroscopic directing finding compasses, other than electrical	10%
9023.00.00	Instruments, apparatus and models, designed for demonstrational purposes, unsuitable for other uses, and parts and accessories thereof	10%
9025.80.15	Nonelectrical barometers, not combined with other instruments	10%
9025.80.35	Hygrometers and psychrometers, non-electrical, non-recording	10%
9025.80.40	Thermographs, barographs, hygrographs and other recording instruments, other than electrical	10%
9025.80.50	Combinations of thermometers, barometers and similar temperature and atmosphere measuring and recording instruments, nonelectrical	10%
9026.10.40	Flow meters, other than electrical, for measuring or checking the flow of liquids	10%
9026.10.60	Instruments and apparatus for measuring or checking the level of liquids, other than flow meters, non-electrical	10%
9026.20.80	Instruments and apparatus, other than electrical, for measuring or checking the pressure of liquids or gases	10%
9026.80.60	Nonelectrical instruments and apparatus for measuring or checking variables of liquids or gases, nesoi	10%
9027.90.20	Microtomes	10%
9029.90.60	Parts and accessories of stroboscopes	10%
9101.11.40	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, with 0-1 jewel in mvmt	10%
9101.11.80	Wrist watches with cases of or clad with precious metal, electrically operated, with mechanical display only, w/more than 1 jewel in mvmt	10%
9101.19.20	Wrist watches with cases of or clad with precious metal, electrically operated, with opto-electronic display only	10%
9101.19.40	Wrist watches with cases of or clad with precious metal, electrically operated, with both opto-electronic and mechanical displays, 0-1 jewel	10%
9101.19.80	Wrist watches with cases of or clad with precious metal, electrically operated, w/both opto-electronic & mechanical displays, over 1 jewel	10%
9101.21.10	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.21.50	10%
9101.21.30	Straps, bands or bracelets, nesoi, entered with wrist watches of subheading 9101.21.50 and classifiable therewith	10%
9101.21.50	Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, with over 17 jewels in mvmt	10%
9101.21.80	Wrist watches with cases of or clad with precious metal, not electrically operated, with automatic winding, w/17 jewels or less in mvmt	10%
9101.29.10	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 0-1 jewel in mvmt	10%
9101.29.20	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, with 2-7 jewels in mvmt	10%
9101.29.30	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & n/o 15.2mm	10%
9101.29.40	Wrist watches with cases of or clad with precious metal, not electrically operated, n/auto winding, 8-17 jewels, mvmt n/o \$15 & ov 15.2 mm	10%
9101.29.50	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, 8-17 jewels, movement over \$15	10%
9101.29.70	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9101.29.90	10%
9101.29.80	Straps, bands or bracelets, nesoi, entered with wrist watches of subheading 9101.29.90 and classifiable therewith	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9101.29.90	Wrist watches with cases of or clad with precious metal, not electrically operated, not automatic winding, w/over 17 jewels in the mvmt	10%
9101.91.20	Watches(excl. wrist watches) with cases of or clad with precious metal, electrically operated, with opto-electronic display only	10%
9101.91.80	Watches(excl. wrist watches) with cases of or clad with precious metal, electrically operated, over1 jewel in mvmt, n/optoelec. display	10%
9101.99.20	Watches(excl. wrist watches) with cases of or clad with precious metal, not electrically operated, with 0-7 jewels in the mvmt	10%
9101.99.60	Watches(excl. wrist watches) with cases of or clad with precious metal, not electrically operated, w/8-17 jewels in mvmt, mvmt over \$15 ea	10%
9101.99.80	Watches(excl. wrist watches) with cases of or clad with precious metal, not electrically operated, with over 17 jewels in the mvmt	10%
9102.11.10	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold/silver-plated case, band of textile mat. or base metal	10%
9102.11.25	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of textile material or base metal	10%
9102.11.30	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, gold- or silver-plated case, with band of material nesoi	10%
9102.11.45	Wrist watches nesoi, electrically operated, mechanical display only, 0-1 jewel, case nesoi, with band of material nesoi	10%
9102.11.50	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold/silver-plated case, band of textile or base metal	10%
9102.11.65	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of textile material or base metal	10%
9102.11.70	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, gold- or silver-case, with band of material nesoi	10%
9102.11.95	Wrist watches nesoi, electrically operated, mechanical display only, over 1 jewel, case nesoi, with band of material nesoi	10%
9102.12.80	Wrist watches nesoi, electrically operated, with opto-electronic display only	10%
9102.19.20	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of textile material or base metal	10%
9102.19.40	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, 0-1 jewel, band of material nesoi	10%
9102.19.60	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of textile mat. or base metal	10%
9102.19.80	Wrist watches nesoi, electrically operated, w/both optoelectronic & mechanical displays, over 1 jewel, band of material nesoi	10%
9102.21.10	Wrist watches nesi, automatic winding, 0-1 jewel, watch band of textile material or base metal	10%
9102.21.25	Wrist watches nesi, automatic winding, 0-1 jewel, watchband not of textile material or base metal	10%
9102.21.30	Wrist watches nesi, automatic winding, 2-17 jewels, watchband of textile material or base metal	10%
9102.21.50	Wrist watches nesi, automatic winding, 2-17 jewels, watchband not of textile material or base metal	10%
9102.21.70	Wrist watches nesi, automatic winding, over 17 jewels, watch band of textile material or base metal	10%
9102.21.90	Wrist watches nesi, automatic winding, over 17 jewels, watch band not of textile material or base metal	10%
9102.29.02	Straps/bands/bracelets of tex. mat. or base metal, whether or not gold- or silver-plated entered with wrist watches of subheading 9102.29.04	10%
9102.29.04	Wrist watches nesoi, not electrically operated, not autowind, 0-1 jewel, entered with straps/bands/bracelet of tex.mat. or base metal	10%
9102.29.10	Wrist watches nesoi, not electrically operated, not automatic winding, 0-1 jewel, with strap/band/bracelet of material nesoi	10%
9102.29.20	Wrist watches nesoi, not electrically operated, not automatic winding, 2-7jewels, with strap/band/bracelet of material nesoi	10%
9102.29.25	Wrist watches nesoi, not electrically operated, n/autowind, 8-17 jewels, mvmt n/o \$15 & n/o 15.2 mm, band of textile material or base metal	10%
9102.29.30	Wrist watches nesoi, not electrically operated, not automatic winding, 8-17jewels, movement n/o \$15 & n/o 15.2mm, band of material nesoi	10%
9102.29.35	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & ov 15.2 mm, band of textile material or base metal	10%
9102.29.40	Wrist watches nesoi, not electrically operated, n/autowinding, 8-17 jewel, mvmt n/o \$15 & over 15.2 mm, with band of material nesoi	10%
9102.29.45	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, movement over \$15 each,with band of textiles or base metal	10%
9102.29.50	Wrist watches nesoi, not electrically operated, not auto winding, 8-17 jewels, mvmt over \$15 each, with band of material nesoi	10%
9102.29.55	Wrist watches nesoi, not electrically operated, not automatic winding, over 17jewels in themvmt, with band of textiles or base metal	10%
9102.29.60	Wrist watches nesoi, not electrically operated, not automatic winding, over 17jewels in themovement, with band of material nesoi	10%
9102.91.20	Watches(excl. wrist watches) nesoi, electrically operated, with opto-electronic display only	10%
9102.91.40	Watches(excl. wrist watches) nesoi, electrically operated, with 0-1 jewel in the movement	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9102.91.80	Watches(excl. wrist watches) nesoi, electrically operated, with over 1 jewel in the movement	10%
9102.99.20	Watches(excl. wrist watches) nesoi, not electrically operated, with 0-7 jewels in the movement	10%
9102.99.40	Watches(excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued not over \$15 each	10%
9102.99.60	Watches(excl. wrist watches) nesoi, not electrically operated, with 8-17 jewels in movement, movement valued over \$15 each	10%
9102.99.80	Watches(excl. wrist watches) nesoi, not electrically operated, having over 17 jewels in the movement	10%
9103.10.80	Clocks with watch movements, excluding clocks of heading 9104, electrically operated, with over 1 jewel in the movement	10%
9103.90.00	Clocks with watch movements, excluding clocks of heading 9104, not electrically operated	10%
9104.00.60	Instrument panel clocks for vehicles, air/spacecraft or vessels, w/clock or watch movement < 50 mm wide, nonelectric	10%
9105.19.10	Alarm clocks nesoi, not electrically operated, movement measuring not over 50 mm, not designed to operate over 47 hrs without rewinding	10%
9105.19.20	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, with 0-1 jewel	10%
9105.19.30	Alarm clocks nesoi, not electrically operated, movement measuring n/o 50 mm, designed to operate over 47 hrs w/o rewinding, over 1 jewel	10%
9105.19.50	Alarm clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	10%
9105.29.10	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, not designed or constr. to operate over 47 hrs without rewinding	10%
9105.29.20	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, 0-1 jewel, constructed/ designed to operate over 47 hrs w/o rewinding	10%
9105.29.30	Wall clocks nesoi, not electrically operated, mvmt measuring n/o 50 mm, ov 1 jewel, constructed/ designed to operate ov 47 hrs w/o rewinding	10%
9105.29.50	Wall clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	10%
9105.99.10	Standard marine chronometers nesi, having spring-detent escapements	10%
9105.99.20	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, not designed to operate for over 47 hrs without rewinding	10%
9105.99.30	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, 0-1 jewel, designed to operate ov 47 hrs w/o rewinding	10%
9105.99.40	Clocks nesoi, not electrically operated, mvmt not over 50 mm in width or diameter, over 1 jewel, designed to operate ov 47 hrs w/o rewinding	10%
9105.99.60	Clocks nesoi, not electrically operated, movement measuring over 50 mm in width or diameter, valued over \$5 each	10%
9108.11.40	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, 0-1 jewel	10%
9108.11.80	Watch movements, complete and assembled, electrically operated, with mechanical display or device to incorporate such display, over 1 jewel	10%
9108.19.40	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having 0-1 jewels	10%
9108.19.80	Watch movements, complete and assembled, electrically operated, w/both optoelectronic & mechanical displays, having over 1 jewel	10%
9108.20.40	Watch movements, complete and assembled, with automatic winding, over 17 jewels	10%
9108.20.80	Watch movements, complete and assembled, with automatic winding, 17 jewels or less	10%
9108.90.10	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8mm or less, none or only 1 jewel	10%
9108.90.20	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, none or only 1 jewel	10%
9108.90.30	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8mm or less, over 1 but n/o 7 jewels	10%
9108.90.40	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, ov 1 but not over 7 jewels	10%
9108.90.50	Watch movements, complete and assembled, nesoi, measuring not over 15.2 mm, over 7 but n/o 17 jewels, valued not over \$15 each	10%
9108.90.60	Watch movements, complete and assembled, nesoi, measuring over 15.2 mm but not over 33.8 mm, over 7 but n/o 17 jewels, valued n/o \$15 each	10%
9108.90.70	Watch movements, complete and assembled, nesoi, measuring 33.8 mm or less, over 7 but not over 17 jewels, valued over \$15 each	10%
9108.90.85	Watch movements, complete and assembled, nesoi, measuring over 33.8 mm, over 7 but not over 17 jewels, valued over \$15 each	10%
9108.90.90	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring 33.8mm or less, over 17 jewels	10%
9108.90.95	Watch movements, complete and assembled, not electrically operated or automatic winding, measuring over 33.8 mm, over 17 jewels	10%
9109.10.20	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring not over 50 mm in width or diameter	10%
9109.10.40	Alarm clock movements, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9109.10.50	Clock movements nesoi, complete and assembled, electrically operated, with opto-electronic display only	10%
9109.10.80	Clock movements nesoi, complete and assembled, electrically operated, with display nesoi, measuring over 50 mm, valued over \$5 each	10%
9109.90.20	Clock movements, complete and assembled, not electrically operated, measuring not over 50 mm in width or diameter	10%
9109.90.60	Clock movements, complete and assembled, not electrically operated, measuring over 50 mm in width or diameter, valued over \$5 each	10%
9110.11.00	Complete watch movements, unassembled or partly assembled (movement sets)	10%
9110.12.00	Incomplete watch movements, assembled	10%
9110.19.00	Rough watch movements	10%
9110.90.20	Complete clock movements, unassembled or partly assembled (movement sets)	10%
9110.90.40	Incomplete clock movements consisting of 2 or more pieces or parts fastened or joined together	10%
9110.90.60	Incomplete clock movements, nesi	10%
9111.10.00	Watch cases of precious metal or of metal clad with precious metal	10%
9111.20.20	Watch cases of gold- or silver-plated base metal	10%
9111.20.40	Watch cases of base metal not gold- or silver-plated	10%
9111.80.00	Watch cases, not of precious metal, of metal clad with precious metal or of base metal	10%
9111.90.40	Parts of watch cases, of precious metal or of metal clad with precious metal	10%
9111.90.50	Bezels, backs and centers, of watch cases, not of precious metal or of metal clad with precious metal	10%
9111.90.70	Parts of watch cases, other than bezels, backs and centers, not of precious metal or of metal clad with precious metal	10%
9112.20.40	Clock cases and cases of a similar type for other goods of chapter 91, of metal	10%
9112.20.80	Clock cases and cases of a similar type for other goods of chapter 91, other than cases of metal	10%
9112.90.00	Parts of clock cases and cases of a similar type for other goods of chapter 91	10%
9113.10.00	Watch straps, watch bands and watch bracelets, of precious metal or of metal clad with precious metal, and parts thereof	10%
9113.20.60	Parts of watch bracelet of base metal, whether or not gold- or silver-plated, valued not over \$12 per dozen	10%
9113.20.90	Parts of watch bracelets of base metal, whether or not gold- or silver-plated, valued over \$12 per dozen	10%
9113.90.80	Watch straps, watch bands and watch bracelets, other than of precious metal, base metal or textile material, and parts thereof	10%
9114.10.40	Springs, including hair-springs, for watches	10%
9114.10.80	Springs, including hair-springs, for clocks	10%
9114.30.40	Dials for watches and clocks, not exceeding 50 mm in width	10%
9114.30.80	Dials for watches and clocks, exceeding 50 mm in width	10%
9114.40.20	Watch movement bottom or pillar plates or their equivalent	10%
9114.40.40	Any plate, or set of plates, suitable for assembling thereon a clock movement	10%
9114.40.60	Plates and bridges for watches, nesi	10%
9114.40.80	Plates and bridges for clocks, nesi	10%
9114.90.10	Jewels for watch or clock movements	10%
9114.90.15	Assemblies and subassemblies for watch movements consisting of 2 or more pieces or parts fastened or joined inseparably together	10%
9114.90.40	Watch parts, nesi	10%
9114.90.50	Clock parts, nesi	10%
9201.10.00	Upright pianos	10%
9201.20.00	Grand pianos	10%
9201.90.00	Keybd string. musical instru., o/than w/elect. sound or ampl., pianos (incl. player pianos) nesoi; harpsichords & oth keybd string. instr.	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9202.90.20	String musical instruments, o/than w/elect. sound or ampl., guitars, valued not over \$100 each (excluding the value of the case)	10%
9202.90.40	String musical instruments, o/than w/elect. sound or ampl., guitars, valued over \$100 each (excluding the value of the case)	10%
9205.10.00	Wind musical instruments, o/than w/elect. sound or ampl., brass-wind instruments	10%
9205.90.12	Keyboard musical instruments, o/than w/elect. sound or ampl., pipe organs	10%
9205.90.14	Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and similar keyboard instruments with free metal reeds	10%
9205.90.15	Piano accordions, o/than w/elect. sound or ampl.	10%
9205.90.18	Accordions (o/than piano accordions) and similar instruments, o/than w/elect. sound or ampl.	10%
9205.90.19	Mouth organs	10%
9205.90.20	Wind musical instruments, o/than w/elect. sound or ampl., bagpipes	10%
9205.90.40	Wind musical instruments, o/than w/elect. sound or ampl., woodwind instruments (o/than bagpipes)	10%
9205.90.60	Wind musical instruments (o/than brass-wind or woodwind) nesoi, o/than w/elect. sound or ampl.	10%
9206.00.20	Percussion musical instruments, o/than w/elect. sound or ampl., drums	10%
9206.00.40	Percussion musical instruments, o/than w/elect. sound or ampl., cymbals	10%
9206.00.60	Percussion musical instruments, o/than w/elect. sound or ampl., sets of tuned bells known as chimes, peals or carillons	10%
9206.00.80	Percussion musical instruments (o/than drums, cymbals, chimes, peals or carillons) nesoi (e.g., xylophones, castanets, maracas)	10%
9207.10.00	Keyboard musical instruments (o/than accordions), the sound of which is produced, or must be amplified, electrically	10%
9207.90.00	Musical instruments (o/than keyboard except accordions) nesoi, the sound of which is produced, or must be amplified, electrically	10%
9208.90.00	Musical instruments nesoi in chapter 92; decoy calls; whistles, and o/mouth-blown sound signaling instruments	10%
9209.30.00	Strings for musical instruments	10%
9209.91.40	Tuning pins for pianos	10%
9209.91.80	Parts & access. for pianos (o/than tuning pins and strings) nesoi	10%
9209.92.40	Tuning pins for stringed musical instruments of heading 9202	10%
9209.92.60	Bows, parts of bows, bow hair, chin rests and other parts and accessories for stringed musical instru. of 9202	10%
9209.92.80	Parts & access. nesoi, for stringed musical instruments of heading 9202	10%
9209.94.80	Parts & access. nesoi, for the musical instruments w/elect. sound or ampl. of heading 9207 nesoi	10%
9209.99.05	Metronomes, tuning forks and pitch pipes of all kinds	10%
9209.99.10	Mutes nesoi; pedals, dampers & spurs for drums; pedals & holders for cymbals; music holders nesoi; collapsible music instrument stands, nesoi	10%
9209.99.16	Parts & access. nesoi, for pipe organs	10%
9209.99.18	Parts & access. nesoi, for harmoniums and similar keyboard instruments with free metal reeds of heading 9203, nesoi	10%
9209.99.20	Parts & access. nesoi, for bagpipes	10%
9209.99.40	Parts & access. nesoi, for woodwind and brass-wind musical instruments	10%
9209.99.61	Parts for music boxes	10%
9209.99.80	Parts & access. nesoi, for musical instruments, nesoi	10%
9301.10.00	Artillery weapons (for example, guns, howitzers, and mortars)	10%
9301.20.00	Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	10%
9301.90.30	Rifles, military	10%
9301.90.60	Shotguns, military	10%
9301.90.90	Military weapons, nesoi	10%
9302.00.00	Revolvers and pistols (o/than of heading 9303 or 9304)	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9303.10.00	Muzzle-loading firearms	10%
9303.20.00	Shotguns (incl. comb. shotgun-rifles), for sport, hunting or target-shooting	10%
9303.30.40	Rifles (o/than muzzle-loading), for sport, hunting or target-shootings, valued o/\$25 but n/or \$50 each	10%
9303.30.80	Rifles (o/than muzzle-loading), for sport, hunting or target-shooting rifles, valued at \$25 and under or o/\$50 each	10%
9303.90.40	Revolvers and pistols, designed to fire only blank cartridges or blank ammunition	10%
9303.90.80	Firearms and similar devices that operate by the firing of an explosive charge, nesoi	10%
9304.00.20	Rifles that eject missiles by release of compressed air or gas, or by the release of a spring mechanism or rubber held under tension	10%
9304.00.40	Pistols & other guns (o/than rifles) that eject missiles by release of comp. air orgas, a spring mechanism or rubberheld undertension	10%
9304.00.60	Arms (o/than those of heading 9307) nesoi	10%
9305.10.20	Parts and accessories nesoi, for revolvers or pistols of heading 9302	10%
9305.10.40	Parts and accessories nesoi, for revolvers or pistols designed to fire only blank cartridges or blank ammunition	10%
9305.10.60	Parts and accessories nesoi, for muzzle-loading revolvers and pistols	10%
9305.10.80	Parts and accessories nesoi, for revolvers or pistols nesoi	10%
9305.20.05	Stocks, for rifles of heading 9303	10%
9305.20.80	Other parts and accessories of shotguns or rifles of heading 9303	10%
9305.91.10	Parts and accessories for military rifles of heading 9301	10%
9305.91.20	Parts and accessories for military shotguns of heading 9301	10%
9305.91.30	Parts and accessories for military weapons (other than rifles and shotguns) of heading 9301	10%
9305.99.50	Parts and accessories for articles of subheading 9304.00.20 or 9304.00.40	10%
9305.99.60	Parts and accessories for articles of headings 9301 to 9304, nesoi	10%
9306.21.00	Cartridges, for shotguns	10%
9306.29.00	Parts of cartridges for shotguns; air gun pellets	10%
9306.30.41	Cartridges nesoi and empty cartridge shells	10%
9306.30.80	Parts of cartridges nesoi	10%
9306.90.00	Bombs, grenades, torpedoes, mines, missiles and similar munitions of war and pts thereof; other ammunition projectiles & pts. thereof	10%
9307.00.00	Swords, cutlasses, bayonets, lances and similar arms, parts thereof and scabbards and sheaths therefor	10%
9401.10.40	Seats, of a kind used for aircraft, leather upholstered	10%
9401.10.80	Seats, of a kind used for aircraft (o/than leather upholstered)	10%
9401.69.60	Chairs nesoi, w/wooden frames (a/than teak), not upholstered	
	Except for:	
	9401.69.6011- HOUSEHOLD CHAIRS WITH WOODEN FRAMES, NESOI	
	9401.69.6031- CHAIRS WITH WOODEN FRAMES, NESOI	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9401.71.00	Seats nesoi, w/metal frame (a/than of heading 9402), upholstered	
	Except for:	
	9401.71.0001- HIGHCHAIRS AND BOOSTER SEATS, UPHOLSTERED, WITH METAL FRAMES	
	9401.71.0005 -INFANT WALKERS, UPHOLSTERED, WITH METAL FRAMES	
	9401.71.0006- BOUNCERS WITH SEATS, UPHOLSTERED, WITH METAL FRAMES	
	9401.71.0008- STATIONARY ACTIVITY CENTERS FOR CHILDREN, UPHOLSTERED, WITH METAL FRAMES	
	9401.71.0011- HOUSEHOLD SEATS, UPHOLSTERED, WITH METAL FRAMES, NESOI	
	9401.71.0031- SEATS, UPHOLSTERED, WITH METAL FRAMES, NESOI	10%
9401.90.10	Parts of seats nesoi, for seats of a kind used for motor vehicles	10%
9401.90.15	Parts of seats nesoi, for bent-wood seats	10%
9401.90.25	Parts of seats (o/than of 9402) nesoi, of cane, osier, bamboo or similar materials	10%
9404.90.10	Pillows, cushions and similar furnishings, of cotton	10%
9404.90.20	Pillows, cushions and similar furnishings, other than of cotton	10%
9504.20.20	Balls, for billiards	10%
9504.20.40	Chalk, for billiards	10%
9504.20.80	Articles nesoi and parts and accessories, for billiards	10%
9504.30.00	Coin- or token-operated games for arcade, table or parlor (o/than bowling alleyequipment) nesoi and parts and accessories thereof	10%
9504.90.90	Articles nesoi for arcade, table or parlor games & parts & access.; automatic bowling alleyequipment &parts andaccessories thereof	10%
9505.10.10	Arts. for Christmas festivities, ornaments of glass	10%
9506.11.20	Skis, cross-country snow-skis	10%
9506.11.40	Skis, snow-skis (o/than cross-country)	10%
9506.11.60	Parts and accessories (o/than poles) for snow-skis	10%
9506.12.40	Bindings and parts & accessories thereof, for cross-country snowskis	10%
9506.12.80	Bindings and parts & accessories thereof, for snow-skis (o/than cross-country)	10%
9506.19.40	Cross country snow-ski equipment nesoi, and parts & accessories thereof nesoi	10%
9506.19.80	Snow-ski (o/than cross country) equipment nesoi, and parts & accessories thereof nesoi	10%
9506.21.40	Sailboards	10%
9506.21.80	Parts and accessories for sailboards	10%
9506.29.00	Water-skis, surf boards, and other water sport equipment (o/than sailboards)and parts & accessories thereof nesoi	10%
9506.31.00	Golf clubs, complete	10%
9506.32.00	Golf balls	10%
9506.39.00	Golf equipment (o/than golf footwear) nesoi and parts & accessories thereof	10%
9506.51.60	Parts and accessories for lawn-tennis rackets	10%
9506.59.80	Rackets for games (o/than for lawn-tennis or badminton) and parts & accessories thereof	10%
9506.61.00	Lawn-tennis balls	10%
9506.62.40	Inflatable footballs and soccer balls	10%
9506.62.80	Inflatable balls (o/than footballs and soccer balls) nesoi	10%
9506.69.20	Baseballs and softballs	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9506.69.40	Noninflatable hollow balls nesoi, w/diameter of 19 cm or less	10%
9506.69.60	Noninflatable balls nesoi	10%
9506.70.40	Ice skates w/footwear permanently attached	10%
9506.70.60	Skates (o/than roller or ice) nesoi and parts & access. thereof (incl.parts andaccessories for ice skates w/perm. attach.footwear)	10%
9506.91.00	Arts. and equip. for general physical exercise, gymnastics or athletics and parts & accessories thereof	10%
9506.99.05	Archery articles and equipment, and parts & accessories thereof	10%
9506.99.20	Football, soccer and polo articles and equipment (o/than balls), and parts &accessories thereof	10%
9506.99.25	Ice-hockey and field-hockey articles and equipment (o/than balls and skates), and parts & accessories thereof	10%
9506.99.28	Lacrosse sticks	10%
9506.99.30	Lawn-tennis articles and equipment (o/than balls and rackets), and parts &accessories thereof	10%
9506.99.35	Skeet targets	10%
9506.99.40	Toboggans; bobsleds and luges of a kind used in international competition	10%
9506.99.45	Sleds and bobsleds (o/than bobsleds& luges for intl.competition) and parts & accessories for toboggans, sleds, bobsled, luges and the like	10%
9506.99.55	Swimming pools and wading pools and parts & accessories thereof	10%
9506.99.60	Athletic and sports articlesand equipment nesoi, and parts & accessories thereof nesoi	10%
9507.20.40	Fish hooks, snelled	10%
9507.20.80	Fish hooks, not snelled	10%
9507.30.60	Fishing reels, valued over \$8.45 each	10%
9507.30.80	Parts and accessories for fishing reels	10%
9507.90.20	Fishing line, put up and packaged for retail sale	10%
9507.90.40	Fishing casts or leaders	10%
9507.90.70	Artificial baits and flies	10%
9508.10.00	Traveling circuses and traveling menageries; parts and accessories thereof	10%
9508.90.00	Merry-go-rounds, boat-swings, shooting galleries and other fairground amusements;travelingtheaters; parts and accessories thereof	10%
9601.10.00	Ivory, worked and articles thereof	10%
9601.90.20	Shell, worked and articles thereof	10%
9601.90.40	Coral, cut but not set, and cameos, suitable for use injewelry	10%
9601.90.60	Bone, horn, hoof, whalebone, quill, or any combination thereof, worked and articles thereof	10%
9601.90.80	Carving materials of animal parts, worked and articles thereof, nesoi	10%
9602.00.10	Unhardened gelatin, worked and articles thereof	10%
9602.00.40	Wax, molded or carved articles	10%
9602.00.50	Vegetable, mineral or gum materials, worked and articles of these materials	10%
9603.10.15	Whiskbrooms, wholly or pt. of broom corn, n/o \$0.96 each, >first 61,655 dz in calendar year classif. In 9603.10.05-9603.10.35	10%
9603.10.35	Whiskbrooms, wholly or pt. of broom corn, over \$0.96 each	10%
9603.10.40	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, first 121478 dz in calendar yr, class. in 9603.10	10%
9603.10.50	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. n/o 96 cents ea, in excess of 121478 dz in calendar yr., class in 9603.10	10%
9603.10.60	Brooms (o/than whiskbrooms), wholly or in part broom corn, val. ov 96 cents each	10%
9603.10.90	Brooms & brushes of twigs or vegetable materials (o/than broom corn) bound together, w/ or w/o handles	10%
9603.21.00	Toothbrushes, including dental-plate brushes	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9603.30.20	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued n/o 5 cents each	10%
9603.30.40	Artists' brushes, writing brushes and similar brushes for the application of cosmetics, valued o/5 cents but n/o 10 cents each	10%
9603.50.00	Brushes, constituting parts of machines, appliances or vehicles, nesoi	10%
9603.90.40	Featherdusters	10%
9603.90.80	Brooms & brushes nesoi, mops, hand-operated mechanical floor sweepers, squeegees and similar articles, nesoi	10%
9604.00.00	Hand sieves and hand riddles	10%
9608.10.00	Pens, w/ball point	10%
9608.20.00	Pens and markers, w/felt tip or other porous-tip	10%
9608.30.00	Pens, fountain, stylograph and other pens, nesoi	10%
9608.40.40	Pencils, propelling or sliding, w/mechanical action for extending, or for extending and retracting, the lead	10%
9608.40.80	Pencils, propelling or sliding pencils, not w/mechanical action for extending, or for extending and retracting, the lead	10%
9608.50.00	Sets of pens, mechanical pencils, etc. from two or more subheadings 9608.10 - 9608.40	10%
9608.60.00	Refills for ball point pens, comprising the ball point and ink reservoir	10%
9608.91.00	Pen nibs and nib points	10%
9608.99.20	Refill cartridges for pens (o/than ball point pens)	10%
9608.99.30	Balls for ball point pens	10%
9608.99.40	Parts, of pens, mechanical pencils, etc. provided for in 9608.10, 9608.31, and 9608.39 (o/than balls for ball point pens)	10%
9608.99.60	Duplicating stylos, pen-holders, pencil-holders and similar holders & pts. thereof, and parts of pens, mech.pencils, etc. of 9608 nesoi	10%
9609.10.00	Pencils & crayons, with leads encased in a rigid sheath	10%
9609.20.20	Pencil leads, black or colored, n/o 1.5 mm in maximum cross-sectional dimension	10%
9609.20.40	Pencil leads, black or colored, o/1.5 mm in maximum cross-sectional dimension	10%
9609.90.40	Tailors' chalks	10%
9609.90.80	Pencils & crayons (o/than in rigid sheath), pastels, drawing charcoals and writing or drawing chalks, nesoi	10%
9611.00.00	Date, sealing or numbering stamps and the like, designed for operating in the hand; hand-operated composing sticks and hand printing sets	10%
9612.10.10	Ribbons, inked or otherwise prepared, less than 30mm wide, put up in plastic/metal cart., of a kind used in typewriters, ADP or other mach.	10%
9612.10.90	Ribbons, inked or otherwise prepared (whether or not on spools) nesoi, for typewriters and similar uses	10%
9612.20.00	Ink pads (whether or not inked and with or without boxes)	10%
9613.10.00	Cigarette lighters and similar lighters, gas fueled, not refillable, for the pocket	10%
9613.80.10	Cigarette lighters and similar lighters, for the table	10%
9613.80.20	Cigarette lighters and similar lighters (other than pocket or table), electrical	10%
9613.80.40	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., of prec.metal (o/than silver), precious/semi-prec. stones, or comb.	10%
9613.80.80	Cigarette lighters & similar lighters (o/than pocket or table), n/elect., nesoi, valued over \$5/dozen pieces	10%
9613.90.40	Parts for electrical cigarette lighters and similar lighters	10%
9613.90.80	Parts for nonelectrical cigarette lighters and similar lighters	10%
9614.00.21	Roughly shaped blocks of wood or root, for the manufacture of smoking pipes	10%
9614.00.25	Smoking pipes (o/than roughly shaped blocks of wood or root for the manufacture of smoking pipes) and pipe bowls of wood or root	10%
9614.00.26	Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of clay	10%
9614.00.98	Cigar or cigarette holders o/than of metal; parts o/than of metal for smoking pipes & bowls or for cigar or cigarette holders	10%
9616.10.00	Scent sprayers and similar toilet sprayers, and mounts and heads therefor	10%

**SECTION 301:
LIST 4A**

On September 1, 2019, the commodities included on List 4A will be subject to a 10% tariff.

HTSUS	PRODUCT DESCRIPTION	TARIFF
9617.00.40	Vacuum flasks and vessels, complete with cases, w/capacity o/2 liters	10%
9618.00.00	Tailors' dummies and other mannequins; automatons and other animated displays used for shop window dressing	10%
9619.00.05	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, of plastics	10%
9619.00.11	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, of paper pulp	10%
9619.00.15	Sanitary napkins and tampons, diapers and diaper liners and similar sanitary articles, other than of paper pulp	10%
9619.00.21	Sanitary towels and tampons, diapers and diaper liners for babiesand similar sanitary articles, of wadding of cotton	10%
9619.00.25	Sanitary towels and tampons, diapers and diaper liners for babies& similar sanitary articles, of wadding of othertextile materials, nesoi	10%
9619.00.33	Babies' diapers nesoi, of cotton, not knitted or crocheted	10%
9619.00.43	Babies' diapers, not knitted or crocheted, nesoi, of artificial fibers	10%
9619.00.48	Babies' diapers, of textile mats(except wool, cotton or mmf), cont under 70% by wt of silk or silk waste, not k/c	10%
9619.00.64	Othersanitary garments nesoi, knitted or crocheted, of man-made fibers	10%
9619.00.71	Othersanitary garments nesoi, not knitted or crocheted, of cotton	10%
9619.00.74	Othersanitary garments nesoi, not knitted or crocheted, of man-made fibers	10%
9619.00.78	Men's or boys' other sanitary garments, nesoi, of tex mat(except wool, cotton or mmf), cont under 70% by wt of silk, notk/c	10%
9619.00.90	Othersanitary included articles of textile materials, nesoi	10%
9701.10.00	Paintings, drawings (o/than of 4906) and pastels, executed entirely by hand, whether or not framed	10%
9701.90.00	Collages and similar decorative plaques, executed entirely byhand, whether or not framed	10%
9702.00.00	Original engravings, prints and lithographs, whether or not framed	10%
9703.00.00	Original sculptures and statuary, in any material	10%
9704.00.00	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery, and the like, used or unused, other than heading 4907	10%
9705.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological etc. interest	10%
9706.00.00	Antiques of an age exceeding one hundred years	10%

[Click here to see the original list from the USTR](#)